

CITY OF MURFREESBORO, TENNESSEE

COMPREHENSIVE ANNUAL
FINANCIAL REPORT

FOR THE YEAR ENDED
JUNE 30, 2011

MELISSA B. WRIGHT
CITY RECORDER/CITY TREASURER/FINANCE DIRECTOR

C O N T E N T S

INTRODUCTORY SECTION –
 Letter of Transmittal .. i - v
 City Officials ... vi
 Organizational Chart.. vii
 Certificate of Achievement.. viii

FINANCIAL SECTION –
 Independent Auditor's Report .. Page 1 - 2

 Management’s Discussion and Analysis.. 3 - 22

 Basic Financial Statements-
 Government-wide Financial Statements-
 Statement of Net Assets .. 23
 Statement of Activities.. 24

 Fund Financial Statements –
 Balance Sheet – Governmental Funds .. 25
 Reconciliation of Total Governmental Fund Balances to Net Assets of
 Governmental Activities .. 26
 Statement of Revenues, Expenditures, and Changes in Fund Balances -
 Governmental Funds.. 27
 Reconciliation of the Statement of Revenues, Expenditures, and Changes in
 Fund Balances of Governmental Funds to the Statement of Activities...................... 28
 Statement of Revenues, Expenditures and Changes in Fund Balance –
 Budget and Actual – General Fund.. 29 - 37
 Statement of Revenues, Expenditures and Changes in Fund Balance –
 Budget and Actual – General Purpose School Fund ... 38
 Balance Sheet – Proprietary Funds ... 39
 Statement of Revenues, Expenses, and Changes in Net Assets – Proprietary
 Funds ... 40
 Statement of Cash Flows – Proprietary Funds .. 41 - 42
 Statement of Net Assets – Fiduciary Funds .. 43
 Statement of Changes in Net Assets – Fiduciary Funds .. 44

 Notes to Financial Statements ... 45 - 84

 Required Supplementary Information –
 Schedule of Funding Progress – Pension Trust Funds .. 85
 Schedule of Employer Contributions – Pension Trust Funds ... 86
 Schedule of Funding Progress – Post-Employment Benefits ... 87

 Supplemental Section -
 Combining Statements and Individual Fund Schedules –
 Combining Balance Sheet – Nonmajor Governmental Funds... 88
 Combining Statement of Revenues, Expenditures, and Changes in Fund
 Balances – Nonmajor Governmental Funds .. 89

C O N T E N T S

 Combining Statements and Individual Fund Schedules (continued) –
 Combining Balance Sheet – Nonmajor Special Revenue Funds 90
 Combining Statement of Revenues, Expenditures, and Changes in Fund
 Balances – Nonmajor Special Revenue Funds... 91
 Schedule of Revenues, Expenditures, and Changes in Fund Balance -
 Budget and Actual –
 State Street Aid Fund.. 92
 Airport Fund ... 93
 Drug Enforcement Fund ... 94
 Community Development Fund.. 95
 Extended School Program Fund ... 96
 School Cafeteria Fund .. 97
 School Federal and State Program Funds ... 98
 Combining Balance Sheet – Nonmajor Capital Project Funds.. 99
 Combining Statement of Revenues, Expenditures, and Changes in Fund
 Balances – Nonmajor Capital Project Funds ... 100
 Schedule of Revenues, Expenditures, and Changes in Fund Balance –
 Budget and Actual –
 Capital Improvement and Contingency Fund ... 101
 Gateway Project Fund .. 102
 1998 TML Fund ... 103
 1999 TML Fund ... 104
 2001 TML Fund ... 105
 2004 TML Fund ... 106
 2008 TML Fund ... 107
 2010 TML Fund ... 108
 Debt Service Fund .. 109
 School Debt Service Fund .. 110
 Combining Balance Sheet – Nonmajor Enterprise Funds ... 111
 Combining Statement of Revenues, Expenses, and Changes in Net Assets –
 Nonmajor Enterprise Funds ... 112
 Combining Statement of Cash Flows – Nonmajor Enterprise Funds................................ 113
 Combining Balance Sheet – Internal Service Funds ... 114
 Combining Statement of Revenues, Expenses, and Changes in Net Assets –
 Internal Service Funds ... 115
 Combining Statement of Cash Flows – Internal Service Funds .. 116
 Combining Statement of Fiduciary Net Assets – Pension Trust Funds............................. 117
 Combining Statement of Changes in Fiduciary Net Assets – Pension
 Trust Funds .. 118
 Statement of Changes in Assets and Liabilities – School Activity Agency Fund............. 119

Financial Schedules -

 Schedule of Certificates of Deposit by Fund .. 120
 Schedule of Investments by Fund ... 121 - 129
 Schedule of Debt Service Requirements by Fiscal Year... 130 - 134
 Solid Waste – Supplemental Schedule of Activities and Balances 135
 Senior Citizens – Supplemental Schedule of Activities .. 136

C O N T E N T S

STATISTICAL SECTION -
 Net Assets by Component ... 137
 Changes in Net Assets ... 138 - 140
 Governmental Activities Tax Revenue by Source... 141
 Fund Balances of Governmental Funds... 142
 Changes in Fund Balances of Governmental Funds .. 143 - 144
 General Governmental Tax Revenues by Source .. 144
 Assessed Value and Estimated Actual Value of Taxable Property.. 145
 Property Tax Rates and Levies - Direct and Overlapping Governments 146
 Principal Taxpayers ... 147
 Property Tax Levies and Collections... 148
 Ratios of Outstanding Debt by Type ... 149
 Ratios of General Bonded Debt Outstanding... 150
 Direct and Overlapping Governmental Activities Debt... 151
 Legal Debt Margin Information... 152
 Revenue Bond Coverage ... 153
 Demographic and Economic Statistics .. 154
 Principal Employers .. 155
 Full-time Equivalent City Government Employees by Function ... 156
 Operating Indicators by Function .. 157
 Capital Asset Statistics by Function .. 158
 Schedule of Customers and Rate Structure.. 159 - 161
 Schedule of Unaccounted for Water.. 162

SINGLE AUDIT SECTION -
 Schedule of Expenditures of Federal Awards.. 163 - 165
 Schedule of Expenditures of State Awards.. 166
 Independent Auditor's Reports on Compliance and on Internal Control 167 - 170
 Schedule of Findings and Questioned Costs.. 171 - 172
 Summary Schedule of Prior Audit Findings .. 173 - 174

 vi

CITY OF MURFREESBORO, TENNESSEE
CITY OFFICIALS

JUNE 30, 2011

MAYOR
 Tommy Bragg

CITY COUNCIL Chris Bratcher
 Doug Young
 Madelyn Scales Harris
 Tolbert Gilley, III
 Ronald Washington
 Shane McFarland

CITY MANAGER Robert J. Lyons

ASSISTANT CITY MANAGER James Crumley

CITY RECORDER/CITY TREASURER/FINANCE DIRECTOR Melissa B. Wright

CITY ATTORNEY Susan McGannon

HUMAN RESOURCE DIRECTOR Glen Godwin

SUPERINTENDENT OF SCHOOLS Linda Gilbert

PLANNING DIRECTOR Joseph Aydelott

DIRECTOR OF BUILDING DEPARTMENT Gary Whitaker

POLICE CHIEF Glenn Chrisman

RECREATION DIRECTOR Lanny Goodwin

GOLF COURSE DIRECTOR Tracy Wilkins

CITY ENGINEER Chris Griffith

COMMUNITY DEVELOPMENT COORDINATOR John Callow

FIRE CHIEF Cumbey Gaines, Jr.

SOLID WASTE DIRECTOR Joey Smith

WATER AND SEWER DIRECTOR Joe Kirchner

ELECTRIC DEPARTMENT DIRECTOR Steve Sax

SENIOR CITIZENS CENTER DIRECTOR Linda Burt

DIRECTOR OF URBAN ENVIRONMENT Cynthia Holloway

CITY JUDGE Ewing Sellers

CABLE TELEVISION COORDINATOR Alan Bozeman

AIRPORT MANAGER Chad Gehrke

DIRECTOR OF STREET AND SIGN DEPARTMENT Rick Templeton

DIRECTOR OF FLEET SERVICES Jack Hyatt

TRANSPORTATION DIRECTOR Dana Richardson

Legislative Body

Tommy Bragg, Mayor; Chris Bratcher, Vice Mayor; Toby Gilley, Madelyn Scales Harris

Shane McFarland, Ron Washington, Doug Young

City Recorder/City Treasurer

Melissa Wright

City Judge

Ewing Sellers

City Attorney

Susan McGannon

Building Director

Gary Whitaker

Recreation

Director

Lanny Goodwin

Chief of Police

Glenn Chrisman

Transportation

Director

Dana Richardson

Golf Course

Director

Tracy Wilkins

Fire Chief

Cumbey Gaines

Senior Citizens

Director

Linda Burt

Airport Manager

Chad Gehrke

City Manager

Robert J. Lyons

Fleet Services

Director

Jack Hyatt

Urban Environmental

Director

Cynthia Holloway

Community

Development Director

John Callow

Cable TV

Coordinator

Alan Bozeman

Planning Director

Joseph Aydelott

Street & Sign

Director

Rick Templeton

City Engineer

Chris Griffith

Solid Waste

Director

Joey Smith

City of Murfreesboro—Organization Chart

Assistant City

Manager

James Crumley

Water & Sewer

Director

Joe Kirchner

Human Resources

Director

Glen Godwin

dnickerson
Typewritten Text
vii

dnickerson
Typewritten Text

dnickerson
Typewritten Text
viii

- 1 -

INDEPENDENT AUDITOR'S REPORT

Honorable Mayor and City Council
City of Murfreesboro, Tennessee

We have audited the accompanying financial statements of the governmental activities, the business-type activities,
each major fund, and the aggregate remaining fund information of the City of Murfreesboro, Tennessee, as of and
for the year ended June 30, 2011, which collectively comprise the City’s basic financial statements as listed in the
table of contents. These financial statements are the responsibility of the City of Murfreesboro, Tennessee's
management. Our responsibility is to express opinions on these financial statements based on our audit. We did not
audit the financial statements of the Murfreesboro City Schools, the Murfreesboro Electric Department, the
Murfreesboro Water and Sewer Department, the Murfreesboro Stormwater Fund, the Murfreesboro Electric
Department Pension Plan, and the Evergreen Cemetery Commission whose statements reflect total assets of
$84,630,076, $162,537,691, $411,242,895, $11,159,663, $14,979,684, and $2,311,902 respectively, and total
revenues of $60,310,951, $160,158,760, $37,288,338 $2,506,369, $3,418,477, and $676,799 respectively. Those
financial statements were audited by other auditors whose reports thereon have been furnished to us, and our
opinion, insofar as it relates to the amounts included for the Murfreesboro City Schools, the Murfreesboro Electric
Department, the Murfreesboro Water and Sewer Department, the Murfreesboro Stormwater Fund, the Murfreesboro
Electric Department Pension Plan, and the Evergreen Cemetery Commission, is based on the reports of the other
auditors.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America
and the standards applicable to financial audits contained in Government Auditing Standards, issued by the
Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain
reasonable assurance about whether the financial statements are free of material misstatement. An audit includes
examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit
also includes assessing the accounting principles used and significant estimates made by management, as well as
evaluating the overall financial statement presentation. We believe that our audit and the reports of the other
auditors provide a reasonable basis for our opinions.

In our opinion, based on our audit and the reports of other auditors, the financial statements referred to above present
fairly, in all material respects, the respective financial position of the governmental activities, the business-type
activities, each major fund, and the aggregate remaining fund information of the City of Murfreesboro, Tennessee,
as of June 30, 2011, and the respective changes in financial position, and cash flows, where applicable, thereof and
the respective budgetary comparisons for the General Fund and the General Purpose School Fund for the year then
ended in conformity with accounting principles generally accepted in the United States of America.

As described in Note P to the financial statements, the City adopted the provisions of Governmental Accounting
Standards Board Statement No. 54, Fund Balance Reporting and Governmental Fund Type Definitions, which
became effective for the year ended June 30, 2011.

In accordance with Government Auditing Standards, we have also issued our report dated January 20, 2012 on our
consideration of the City of Murfreesboro, Tennessee’s internal control over financial reporting and on our tests of
its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The
purpose of that report is to describe the scope of our testing of internal control over financial reporting and
compliance and the results of that testing, and not to provide an opinion on the internal control over financial

 JOBE, HASTINGS & ASSOCIATES

Certified Public Accountants Donna K. Hastings, CPA, CSEP
745 S 745 SOUTH CHURCH STREET – BELMONT PARK James R. Jobe, CPA
 P.O. BOX 1175 MURFREESBORO, TN 37133-1175 Joel H. Jobe (1944 – 2006)
 (615) 893-7777 FAX: (615) 896-5990
 www.jobehastings.com

- 2 -

Honorable Mayor and City Council
City of Murfreesboro, Tennessee
Page 2

reporting or on compliance. That report is an integral part of an audit performed in accordance with Government
Auditing Standards and should be considered in assessing the results of our audit.

Accounting principles generally accepted in the United States of America require that the management’s discussion
and analysis, pension trend data, and post-employment benefit data, on pages three (3) through twenty-two (22) and
eighty-five (85) through eighty-seven (87) be presented to supplement the basic financial statements. Such
information, although not a part of the basic financial statements, is required by the Governmental Accounting
Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial
statements in an appropriate operational, economic, or historical context. We and the other auditors have applied
certain limited procedures to the required supplementary information in accordance with auditing standards
generally accepted in the United States of America, which consisted of inquiries of management about the methods
of preparing the information and comparing the information for consistency with management’s responses to our
inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial
statements. We do not express an opinion or provide any assurance on the information because the limited
procedures do not provide us with sufficient evidence to express an opinion or provide any assurance.

Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise
the City of Murfreesboro, Tennessee’s financial statements as a whole. The introductory section, the combining and
individual nonmajor fund financial statements and financial schedules listed in the supplemental section, and the
statistical section are presented for purposes of additional analysis and are not a required part of the financial
statements. The accompanying schedules of expenditures of federal and state awards are presented for purposes of
additional analysis as required by U.S. Office of Management and Budget Circular A-133, Audits of States, Local
Governments, and Non-Profit Organizations, and are also not a required part of the financial statements. The
combining and individual nonmajor fund financial statements and the financial schedules as listed in the
supplemental section, and the schedules of expenditures of federal and state awards are the responsibility of
management and were derived from and relate directly to the underlying accounting and other records used to
prepare the financial statements. The information has been subjected to the auditing procedures applied by us and
the other auditors in the audit of the financial statements and certain additional procedures, including comparing and
reconciling such information directly to the underlying accounting and other records used to prepare the financial
statements or to the financial statements themselves, and other additional procedures in accordance with auditing
standards generally accepted in the United States of America. In our opinion, based on our audit and the reports of
other auditors, the information is fairly stated in all material respects in relation to the financial statements as a
whole. The introductory and statistical sections have not been subjected to the auditing procedures applied by us
and the other auditors in the audit of the basic financial statements and, accordingly, we do not express an opinion or
provide any assurance on them.

 Certified Public Accountants

Murfreesboro, Tennessee
January 20, 2012

Jobe, Hastings & Associates

Cash and cash equivalents $ 66,127,965 $ 38,901,639 $ 105,029,604
Certificates of deposit 369,534 369,534
Receivables, net of allowance for uncollectibles 67,399,862 18,193,580 85,593,442
Internal balances (2,636,704) 2,636,704
Inventories 562,391 2,796,953 3,359,344
Prepaid items and other assets 49,717 403,788 453,505
Deferred charges 1,228,899 1,301,488 2,530,387
Restricted assets -

Cash and cash equivalents 31,449,226 25,118,563 56,567,789
Certificate of deposit 500,000 500,000
Investments, at fair value 1,787,633 1,787,633

Capital assets -
Land and construction in progress 266,460,551 39,642,366 306,102,917
Other capital assets, net of depreciation 395,776,936 445,074,600 840,851,536

Total Assets $ 829,076,010 $ 574,069,681 $ 1,403,145,691

Accounts payable and accrued expenses $ 11,743,194 $ 22,994,116 $ 34,737,310
Net pension obligation 31,740 31,740
Unearned revenue 48,909,600 48,909,600
Deposits held 1,687,086 5,888,049 7,575,135
Other deposits 38,129 38,129
Matured bond interest payable 806 806
Other liabilities 50,475 1,577,988 1,628,463
Long-term liabilities -

Due within one year 26,108,980 10,902,803 37,011,783
Due in more than one year 229,660,117 129,859,507 359,519,624

Total Liabilities $ 318,230,127 $ 171,222,463 $ 489,452,590

Invested in capital assets, net of related debt $ 478,989,381 $ 349,921,094 $ 828,910,475
Restricted for -

Education 6,792,410 6,792,410
Capital activity and debt service 6,253,583 25,118,563 31,372,146
Highways and streets 1,796,360 1,796,360
Law enforcement 452,357 452,357
Other purposes 117,416 117,416
Perpetual care -

Expendable 228,943 228,943
Nonexpendable 1,675,280 1,675,280

Unrestricted 14,540,153 27,807,561 42,347,714
Total Net Assets $ 510,845,883 $ 402,847,218 $ 913,693,101

See notes to financial statements.

Business-Type
Activities

NET ASSETS

CITY OF MURFREESBORO, TENNESSEE

Statement of Net Assets

June 30, 2011

LIABILITIES

ASSETS

TotalActivities
Governmental

- 23 -

Governmental activities -
General government $ 11,856,868 $ 100,743 $ 48,489 $ 157,565 $ (11,550,071) $ (11,550,071)
Police 22,201,545 177,723 212,938 28,579 (21,782,305) (21,782,305)
Fire protection 14,608,541 795,622 12,867 64,141 (13,735,911) (13,735,911)
Judicial 362,930 1,615,803 1,252,873 1,252,873
Legal 727,927 (727,927) (727,927)
Human resources 765,914 (765,914) (765,914)
Streets and signs 13,617,876 39,724 3,027,318 1,839,225 (8,711,609) (8,711,609)
Planning and engineering 1,811,333 29,246 153,030 (1,629,057) (1,629,057)
Building and codes 1,651,344 1,348,831 (302,513) (302,513)
Solid waste 4,905,651 11,428 6,334 (4,887,889) (4,887,889)
Transportation 2,339,168 101,016 1,054,783 1,299,239 115,870 115,870
Urban environmental 939,172 (939,172) (939,172)
Public health, education and welfare 1,782,425 (1,782,425) (1,782,425)
Community services 6,374,845 4,076,701 1,556,857 5,117 (736,170) (736,170)
Recreation 12,184,112 3,187,006 42,056 523,758 (8,431,292) (8,431,292)
Community/economic development 1,541,107 168,749 1,604,193 686,313 918,148 918,148
Education 58,805,049 11,762 52,664,290 (6,128,997) (6,128,997)
Food service 3,399,774 1,147,656 2,444,791 192,673 192,673
Interest on long-term debt 4,189,688 (4,189,688) (4,189,688)

Total governmental activities $ 164,065,269 $ 12,812,010 $ 62,827,946 $ 4,603,937 $ (83,821,376) $ (83,821,376)

Business-type activities -
Water, sewer, and stormwater $ 29,964,693 $ 33,940,432 $ 5,533,215 $ 9,508,954 $ 9,508,954
Electric 145,950,961 160,004,748 $ 122,589 14,176,376 14,176,376
Cemetery 484,801 421,315 188,523 125,037 125,037

Total business-type activities $ 176,400,455 $ 194,366,495 $ 311,112 $ 5,533,215 $ 23,810,367 $ 23,810,367
Total primary government $ 340,465,724 $ 207,178,505 $ 63,139,058 $ 10,137,152 $ (83,821,376) $ 23,810,367 $ (60,011,009)

General revenues -
Taxes -

Property taxes $ 35,703,069 $ 35,703,069
Sales taxes 29,732,214 29,732,214
Beer and liquor taxes 3,793,532 3,793,532
Gross receipts tax 2,207,758 2,207,758
Hotel/motel tax 822,386 822,386
Gas and cable franchise taxes 2,380,787 2,380,787

Grants and contributions not restricted to specific programs 9,981,203 9,981,203
Unrestricted investment earnings 305,592 $ 387,778 693,370
Miscellaneous 621,495 621,495

Contributions to permanent funds 66,961 66,961
Transfers 2,899,560 (2,899,560)

Total general revenues, contributions, and transfers $ 88,447,596 $ (2,444,821) $ 86,002,775
Change in net assets $ 4,626,220 $ 21,365,546 $ 25,991,766

Net assets - beginning, as previously reported $ 506,219,663 $ 380,744,745 $ 886,964,408
Prior period adjustment 736,927 736,927

Net assets - beginning, as restated $ 506,219,663 $ 381,481,672 $ 887,701,335

Net assets - ending $ 510,845,883 $ 402,847,218 $ 913,693,101

See notes to financial statements.

type
Functions/Programs Expenses Services

Charges for
Contributions

Grants and
Operating
Grants and

Primary Government

Contributions Total

Capital

Activities
Governmental

Business-

Activities

Net (Expense) Revenue and Changes in Net AssetsProgram Revenues

CITY OF MURFREESBORO, TENNESSEE

Statement of Activities

Year Ended June 30, 2011

- 24 -

ASSETS

Cash and cash equivalents $ 37,327,366 $ 7,108,329 $ 4,800,095 $ 4,350,028 $ 53,585,818
Certificates of deposit 369,534 369,534
Receivables, net of allowance

for uncollectibles -
Taxes 35,752,558 35,752,558
Accounts 184,757 184,757
Other 1,826,795 1,204 12,559 1,840,558

Due from others 2,744,967 98,608 2,843,575
Due from other funds 5,844,222 1,610,332 986,625 8,441,179
Due from other governments 11,142,582 12,234,693 3,237,747 26,615,022
Prepaid items and deposits 31,236 17,961 49,197
Inventories 249,587 150,249 399,836

 Restricted assets -
 Cash and cash equivalents 583,119 $ 28,820,080 2,046,027 31,449,226

Investments, at fair value 1,787,633 1,787,633
Total Assets $ 95,502,432 $ 20,954,558 $ 4,800,095 $ 28,820,080 $ 13,241,728 $ 163,318,893

LIABILITIES

Bank overdraft $ 38,015 $ 38,015
Accounts payable $ 4,669,964 $ 430,280 $ 267,107 1,016,617 6,383,968
Accrued liabilities 875,154 2,882,002 439,938 4,197,094
Deposits held 1,687,086 1,687,086
Matured bond interest payable $ 806 806
Due to other funds 210,540 441,153 2,712,517 4,795,072 8,159,282
Due to other governments 6,077 97,176 103,253
Deferred revenue 39,551,202 10,240,883 1,460,000 51,252,085
Other deposits 38,129 38,129
Other liabilities 50,475 50,475

Total Liabilities $ 47,050,498 $ 13,994,318 $ 806 $ 2,979,624 $ 7,884,947 $ 71,910,193

FUND BALANCES

Nonspendable $ 280,823 $ 1,825,529 $ 2,106,352
Restricted 545,005 $ 25,840,456 3,446,430 29,831,891
Committed $ 6,960,240 2,183,782 9,144,022
Assigned 5,395,693 $ 4,799,289 228,943 10,423,925
Unassigned 42,230,413 (2,327,903) 39,902,510

Total Fund Balances $ 48,451,934 $ 6,960,240 $ 4,799,289 $ 25,840,456 $ 5,356,781 $ 91,408,700
 Total Liabilities and Fund Balances $ 95,502,432 $ 20,954,558 $ 4,800,095 $ 28,820,080 $ 13,241,728 $ 163,318,893

See notes to financial statements

Governmental
 Funds

2010
TML LoanSchool

Purpose
General

Service
Fund

Governmental
Funds

CITY OF MURFREESBORO, TENNESSEE

Balance Sheet
Governmental Funds

General Other Total

June 30, 2011

Debt

- 25 -

Total Governmental Fund Balances $ 91,408,700

Amounts reported for governmental activities in the statement of net assets are different
because:

Capital assets used in governmental activities are not financial resources and, therefore,
are not reported in the funds. 662,237,487

Internal service funds are used by management to charge costs of employee health
insurance, worker's compensation benefits, liability insurance, and fleet and equipment
maintenance to individual funds. The assets and liabilities of the internal service funds
are included in governmental activities in the statement of net assets. 6,297,895

Charges are made by the general fund to other funds for costs of certain salaries and
overhead costs. Internal balances related to charges to business-type funds are
eliminated in the government-wide statements. (2,852,733)

Prepaid pension costs are not available for current-period expenditures and, therefore,
are not reported in the funds. (31,740)

Other assets are not available to pay for current-period expenditures and, therefore, are
deferred or not reported in the funds. 3,571,371

Long-term liabilities, including bonds and loans payable, are not due and payable in the
current period and, therefore, are not reported in the funds. (249,785,097)

Net Assets of Governmental Activities $ 510,845,883

See notes to financial statements.

to Net Assets of Governmental Activities

CITY OF MURFREESBORO, TENNESSEE

 Reconciliation of Total Governmental Fund Balances

June 30, 2011

- 26 -

Revenues-
Taxes $ 72,505,644 $ 72,505,644
Intergovernmental 13,678,694 $ 46,902,758 $ 14,373,463 74,954,915
Charges for services 4,395,799 11,762 5,023,035 9,430,596
Donations 128,331 128,331
Interest and investment earnings 132,289 $ 9,522 $ 118,621 243,817 504,249
Licenses and permits 3,430,795 3,430,795
Miscellaneous 4,259,769 428,133 1,339,263 6,027,165

$ 98,402,990 $ 47,342,653 $ 9,522 $ 118,621 $ 21,107,909 $ 166,981,695
Expenditures-
 Current -

General government $ 5,872,815 $ 5,872,815
Police 21,879,338 $ 217,494 22,096,832
Fire protection 14,023,025 14,023,025
Judicial 365,072 365,072
Legal 750,236 750,236
Human resources 858,324 858,324
Streets and signs 4,344,773 2,757,723 7,102,496
Planning and engineering 1,735,966 1,735,966
Building and codes 1,666,961 1,666,961
Solid waste 4,191,427 4,191,427
Transportation 3,271,637 3,271,637
Urban environmental 926,237 926,237
Public health, education and welfare 1,502,385 1,502,385
Community services 1,315,280 4,772,763 6,088,043
Recreation 9,442,486 9,442,486
Community development 1,538,719 1,538,719
Education $ 51,971,022 5,333,399 57,304,421
Food Service 3,399,774 3,399,774

 Capital outlay 502,569 $ 12,520,033 6,637,825 19,660,427
 Debt service -

Principal $ 17,646,836 3,052,939 20,699,775
Interest 3,727,889 515,111 4,243,000
Debt issuance costs and fiscal agent fees 109,329 304,360 413,689

 $ 72,145,962 $ 52,473,591 $ 21,484,054 $ 12,824,393 $ 28,225,747 $ 187,153,747
Excess of Revenues Over

(Under) Expenditures $ 26,257,028 $ (5,130,938) (21,474,532) $ (12,705,772) $ (7,117,838) $ (20,172,052)

Other Financing Sources (Uses)-
Issuance of debt $ 47,600,000 $ 4,874,806 $ 52,474,806
Proceeds from sale of land 219,699 219,699
Transfers in $ 2,712,122 $ 4,810,103 $ 25,051,104 3,663,519 36,236,848
Transfers out (29,765,951) (3,568,050) (258,771) (33,592,772)

$ (27,053,829) $ 4,810,103 $ 21,483,054 $ 47,600,000 $ 8,499,253 $ 55,338,581

Net change in fund balances $ (796,801) $ (320,835) $ 8,522 $ 34,894,228 $ 1,381,415 $ 35,166,529

Fund Balances at beginning of year 49,248,735 7,281,075 4,790,767 (9,053,772) 3,975,366 56,242,171
Fund Balance at end of year $ 48,451,934 $ 6,960,240 $ 4,799,289 $ 25,840,456 $ 5,356,781 $ 91,408,700

See notes to financial statements.

Funds
Governmental

Total
Purpose
School

2010
TML Loan

Other
Governmental

Funds

CITY OF MURFREESBORO, TENNESSEE

Statement of Revenues, Expenditures, and Changes in Fund Balances

Year Ended June 30, 2011

Governmental Funds

 Debt
Service

Fund
General

Fund

General

- 27 -

Net Change in Fund Balances - Total Governmental Funds $ 35,166,529

Amounts reported for governmental activities in the statement of activities are different
because:

Governmental funds report capital outlays as expenditures. However, in the statement of
activities, the cost of those assets is allocated over their estimated useful lives and reported
as depreciation expense. This is the amount by which capital outlays exceeded depreciation
in the current period. 7,504,531

The net effect of various transactions involving capital assets (i.e., sales, trade-ins, and
contributed assets) is to increase net assets. 370,864

Revenues in the statement of activities that do not provide current financial resources are not
reported as revenues in the funds. (600,966)

The issuance of long-term debt (e.g., bonds, leases) provides current financial resources to
governmental funds, while the repayment of the principal of long-term debt consumes the
current financial resources of governmental funds. Neither transaction, however, has any
effect on net assets. Also, governmental funds report the effect of issuance costs, premiums,
discounts, and similar items when debt is first issued, whereas these amounts are deferred
and amortized in the statement of activities. This amount is the net effect of these differences
in the treatment of long-term debt and related items. (36,918,879)

Some expenses reported in the statement of activities do not require the use of current
financial resources and therefore are not reported as expenditures in governmental
funds. (968,513)

Internal service funds are used by management to charge costs of employee health insurance,
worker's compensation benefits, liability insurance, and fleet and equipment maintenance
to individual funds. The net revenue of certain internal service funds is reported with
governmental activities. 516,462

Charges are made by the general fund to other funds for costs of certain salaries and overhead
costs. Internal balances related to charges to business-type funds are eliminated in the
government-wide statements. (443,808)

Change in Net Assets of Governmental Activities $ 4,626,220

See notes to financial statements.

 and Changes in Fund Balances of Governmental Funds to the Statement of Activities

CITY OF MURFREESBORO, TENNESSEE

Reconciliation of the Statement of Revenues, Expenditures,

For the Year Ended June 30, 2011

- 28 -

CITY OF MURFREESBORO, TENNESSEE

General Fund

 Statement of Revenues, Expenditures and Changes in Fund Balance
Budget (GAAP Basis) and Actual

Year Ended June 30, 2011

Variance with
Final Budget

Budget Actual (Negative)

Revenues -

Taxes -
Property $ 33,479,421 $ 33,479,421 $ 33,368,360 $ (111,061)
Property in lieu of taxes -

Public utilities 698,665 698,665 721,812 23,147
Murfreesboro Housing Authority 65,000 65,000 93,197 28,197
Other tax equivalents 617,500 617,500 768,347 150,847

Recovery of taxes deemed uncollectible 450,000 450,000 506,023 56,023
Penalty and interest on taxes 175,000 175,000 269,499 94,499
Other local taxes -

Sales tax 27,970,000 27,970,000 29,732,214 1,762,214
Beer tax 2,725,000 2,725,000 2,912,207 187,207
Liquor tax 712,000 712,000 793,004 81,004
Gross receipts tax 1,938,000 1,938,000 2,430,274 492,274
Beer privilege tax 22,000 22,000 27,037 5,037
Liquor privilege tax 50,000 50,000 61,284 11,284
Hotel/motel tax 752,000 752,000 822,386 70,386

 $ 69,654,586 $ 69,654,586 $ 72,505,644 $ 2,851,058

Licenses, Permits and Fines -
Electrical licenses $ 70,000 $ 70,000 $ 67,880 $ (2,120)
Gas and mechanical licenses 5,000 5,000 6,670 1,670
Building permits 1,100,000 1,100,000 855,936 (244,064)
Plumbing permits 103,000 103,000 61,673 (41,327)
Electrical permits 215,000 215,000 179,170 (35,830)
Mechanical permits 92,000 92,000 78,164 (13,836)
Gas permits 13,000 13,000 12,625 (375)
Land disturbance permits 20,000 20,000 16,250 (3,750)
Fireworks permits 500 500 8,000 7,500
Beer application fees 12,000 12,000 14,100 2,100
Burglar alarm permits 54,000 54,000 55,360 1,360
Plat review fee 29,900 29,900 46,077 16,177
Other fees 1,000 1,000 1,196 196
Attorney tax fees 15,000 15,000 29,528 14,528
Court fines 1,895,000 1,895,000 1,541,912 (353,088)
Red light cameras 800,000 800,000 434,637 (365,363)
Burglar false alarm fees 15,000 15,000 17,485 2,485
Other fines and fees 4,132 4,132

 $ 4,440,400 $ 4,440,400 $ 3,430,795 $ (1,009,605)

(continued)

Final
Budget

PositiveOriginal

- 29 -

CITY OF MURFREESBORO, TENNESSEE

General Fund

Statement of Revenues, Expenditures and Changes in Fund Balance (continued)
Budget (GAAP Basis) and Actual

Year Ended June 30, 2011

Variance with
Final Budget

Budget Budget (Negative)

Intergovernmental Revenues -
Rutherford County $ 347,031 $ 347,031 $ 365,535 $ 18,504
State sales tax allocation 6,486,500 6,486,500 6,720,967 234,467
State beer tax allocation 52,000 52,000 52,469 469
State gasoline tax allocation 215,000 215,000 216,483 1,483
State mixed drink tax 545,000 545,000 658,590 113,590
State gross receipts tax 1,125,000 1,125,000 1,132,786 7,786
State income tax allocation 800,000 800,000 587,087 (212,913)
State excise tax 85,000 85,000 32,890 (52,110)
State maintenance of streets 277,288 277,288 277,288
State funds 356,867 356,867 276,428 (80,439)
Federal funds 4,594,784 4,594,784 3,358,171 (1,236,613)

$ 14,884,470 $ 14,884,470 $ 13,678,694 $ (1,205,776)

Charges for services
Office $ 150 $ 150 $ 470 $ 320
Planning department 25,800 25,800 29,246 3,446
Police department 12,000 12,000 14,858 2,858
Fire department 786,096 786,096 795,622 9,526
Street department 28,500 28,500 31,284 2,784
Building department 33,000 33,000 24,386 (8,614)
Urban Environmental department 7,000 7,000 (7,000)
G.I.S. maintenance 28,500 28,500 24,909 (3,591)
Public Transit fares 85,000 85,000 101,016 16,016
Recreation - program income 1,072,592 1,072,592 1,411,706 339,114
Public Golf - program income 1,782,088 1,782,088 1,775,300 (6,788)
Senior Citizens - program income 180,000 180,000 175,069 (4,931)
Solid Waste department 12,000 12,000 11,428 (572)
Television department 400 400 505 105

 $ 4,053,126 $ 4,053,126 $ 4,395,799 $ 342,673

Miscellaneous Revenues -
Interest $ 104,000 $ 104,000 $ 132,289 $ 28,289
Gas franchise revenue 1,150,000 1,150,000 1,062,290 (87,710)
Cable franchise revenue 1,200,000 1,200,000 1,318,497 118,497
Contribution - active funds 1,828,830 1,828,830 1,061,372 (767,458)
Miscellaneous revenue 172,239 172,239 639,207 466,968
Donations received 114,682 114,682 178,403 63,721

 $ 4,569,751 $ 4,569,751 $ 4,392,058 $ (177,693)
TOTAL REVENUES $ 97,602,333 $ 97,602,333 $ 98,402,990 $ 800,657

(continued)

Actual
Original Final Positive

- 30 -

CITY OF MURFREESBORO, TENNESSEE

General Fund

Statement of Revenues, Expenditures and Changes in Fund Balance (continued)
Budget (GAAP Basis) and Actual

Year Ended June 30, 2011

Variance with
Final Budget

Budget Actual (Negative)

Expenditures -
General Government -

General and Administrative -
Labor $ 1,565,468 $ 1,565,468 $ 1,555,693 $ 9,775
Operation and maintenance 1,071,943 1,071,943 357,944 713,999
Supplies 150,700 150,700 96,147 54,553
Insurance 278,422 278,422 269,744 8,678
Social Security taxes 118,611 118,611 113,310 5,301
Group insurance 1,022,940 1,022,940 1,000,579 22,361
Retirement 553,501 553,501 511,628 41,873
Unemployment insurance 153,000 153,000 76,969 76,031
Utilities 205,000 205,000 218,238 (13,238)
Travel and subsistence 25,700 25,700 24,405 1,295
Association dues 62,350 62,350 61,426 924
Professional fees 168,300 168,300 171,000 (2,700)
Training personnel 15,000 15,000 17,312 (2,312)
Additions to fixed assets 37,500 37,500 19,516 17,984
Mixed drink tax allocation 272,500 272,500 325,228 (52,728)
Other miscellaneous 493,500 493,500 490,529 2,971

 $ 6,194,435 $ 6,194,435 $ 5,309,668 $ 884,767

Other General Government -
Civic plaza $ 72,492 $ 72,492 $ 76,043 $ (3,551)
Parking garage 111,600 111,600 109,960 1,640
Disaster response 235,138 (235,138)
Unforeseen miscellaneous and contingencies 500,000 500,000 80,135 419,865
Property tax adjustments 100,000 100,000 61,871 38,129

$ 784,092 $ 784,092 $ 563,147 $ 220,945
$ 6,978,527 $ 6,978,527 $ 5,872,815 $ 1,105,712

Police Department -
Labor $ 12,285,133 $ 12,285,133 $ 12,359,868 $ (74,735)
Operation and maintenance 703,882 703,882 789,481 (85,599)
Supplies 796,599 796,599 706,658 89,941
Uniforms and cleaning 256,997 256,997 272,384 (15,387)
Insurance 1,432,679 1,432,679 1,346,572 86,107
Social Security taxes 939,813 939,813 905,048 34,765
Group insurance 2,417,040 2,417,040 2,335,015 82,025
Retirement 1,329,917 1,329,917 1,281,957 47,960
Utilities 455,000 455,000 463,565 (8,565)
Training personnel 114,000 114,000 142,443 (28,443)
Jail fees and state cost 225,000 225,000 178,543 46,457
Drug programs 1,500 1,500 1,500
D.A.R.E. program 10,000 10,000 12,722 (2,722)
Additions to fixed assets 641,385 641,385 525,019 116,366
Red light camera program 558,584 558,584 365,633 192,951
Other miscellaneous 119,000 119,000 194,430 (75,430)

 $ 22,286,529 $ 22,286,529 $ 21,879,338 $ 407,191

(continued)

Final
Budget

Original Positive

- 31 -

Variance with
Final Budget

Budget Budget Actual (Negative)

Fire Department -
Labor $ 8,957,656 $ 8,957,656 $ 8,864,951 $ 92,705
Operation and maintenance 305,126 305,126 336,927 (31,801)
Supplies 279,907 279,907 347,507 (67,600)
Uniforms and cleaning 175,225 175,225 172,964 2,261
Insurance 228,976 228,976 228,428 548
Social Security taxes 685,207 685,207 647,358 37,849
Group insurance 1,800,970 1,800,970 1,800,783 187
Retirement 992,974 992,974 993,551 (577)
Utilities 220,400 220,400 222,641 (2,241)
Association dues 1,700 1,700 1,730 (30)
Training personnel 67,000 67,000 58,727 8,273
Internship programs 16,000 16,000 13,277 2,723
Additions to fixed assets 231,020 231,020 267,230 (36,210)
Other miscellaneous 23,225 23,225 66,951 (43,726)

 $ 13,985,386 $ 13,985,386 $ 14,023,025 $ (37,639)

Judicial Department -
Labor $ 232,138 $ 232,138 $ 233,286 $ (1,148)
Operation and maintenance 5,000 5,000 3,237 1,763
Supplies 24,500 24,500 16,151 8,349
Insurance 615 615 615
Social Security taxes 19,149 19,149 16,640 2,509
Group insurance 46,800 46,800 58,451 (11,651)
Retirement 27,437 27,437 27,420 17
Utilities 1,600 1,600 1,467 133
Association dues 400 400 405 (5)
Training personnel 2,500 2,500 901 1,599
Outside services 73,000 73,000 6,080 66,920
Additions to fixed assets 2,000 2,000 319 1,681
Other miscellaneous 500 500 100 400

 $ 435,639 $ 435,639 $ 365,072 $ 70,567

Legal Department -
Labor $ 531,281 $ 531,281 $ 515,324 $ 15,957
Operation and maintenance 3,000 3,000 3,111 (111)
Supplies 26,200 26,200 26,583 (383)
Insurance 11,602 11,602 11,602
Social Security taxes 40,643 40,643 36,190 4,453
Group insurance 54,960 54,960 69,223 (14,263)
Retirement 58,769 58,769 59,085 (316)
Utilities 1,375 1,375 1,279 96
Travel and subsistence 250 250 102 148
Association dues 5,250 5,250 5,095 155
Training personnel 4,750 4,750 6,282 (1,532)
Legal expense 24,500 24,500 11,179 13,321
Additions to fixed assets 6,500 6,500 1,141 5,359
Other miscellaneous 3,750 3,750 4,040 (290)

 $ 772,830 $ 772,830 $ 750,236 $ 22,594

(continued)

Original Final Positive

CITY OF MURFREESBORO, TENNESSEE

General Fund

Statement of Revenues, Expenditures and Changes in Fund Balance (continued)
Budget (GAAP Basis) and Actual

Year Ended June 30, 2011

- 32 -

Variance with
Final Budget

Positive
Budget Budget Actual (Negative)

Human Resources Department -

Labor $ 500,110 $ 500,110 $ 496,045 $ 4,065
Operation and maintenance 11,500 11,500 16,434 (4,934)
Supplies 16,470 16,470 12,977 3,493
Advertising 18,500 18,500 6,596 11,904
Insurance 31,754 31,754 31,454 300
Social Security taxes 38,258 38,258 35,550 2,708
Group insurance 98,350 98,350 106,147 (7,797)
Retirement 48,541 48,541 56,847 (8,306)
Utilities 1,250 1,250 2,310 (1,060)
Travel and subsistence 500 500 267 233
Training personnel 28,750 28,750 23,987 4,763
Association dues 180 180 864 (684)
Drug programs 36,000 36,000 34,526 1,474
Additions to fixed assets 3,180 3,180 3,797 (617)
Other miscellaneous 16,300 16,300 30,523 (14,223)

 $ 849,643 $ 849,643 $ 858,324 $ (8,681)
Street and Sign Department -

Labor $ 1,104,788 $ 1,104,788 $ 1,103,135 $ 1,653
Operation and maintenance 237,045 237,045 260,848 (23,803)
Materials and supplies 204,100 204,100 185,499 18,601
Traffic control devices 30,000 30,000 66,894 (36,894)
Insurance 68,493 68,493 63,897 4,596
Social Security taxes 84,517 84,517 79,530 4,987
Group insurance 264,500 264,500 264,474 26
Retirement 123,095 123,095 122,391 704
Utilities 40,000 40,000 31,393 8,607
Utility service - street lighting 1,500,000 1,500,000 1,724,723 (224,723)
Street improvements and maintenance 77,000 77,000 434,731 (357,731)
Travel and subsistence 6,900 6,900 3,949 2,951
Training personnel 2,000 2,000 2,000
Additions to fixed assets 3,500 3,500 2,238 1,262
Other miscellaneous 1,600 1,600 1,071 529

 $ 3,747,538 $ 3,747,538 $ 4,344,773 $ (597,235)
Planning and Engineering Department -

Labor $ 1,069,924 $ 1,069,924 $ 1,075,223 $ (5,299)
Operation and maintenance 7,000 7,000 8,840 (1,840)
Supplies 43,400 43,400 31,644 11,756
Insurance 26,108 26,108 26,108
Social Security taxes 84,574 84,574 78,781 5,793
Group insurance 169,850 169,850 160,020 9,830
Retirement 124,747 124,747 121,665 3,082
Utilities 27,300 27,300 18,080 9,220
Sampling and testing 45,000 45,000 39,923 5,077
Storm drainage 700,000 700,000 700,000
Landfill gas management 120,000 120,000 114,021 5,979
Travel and subsistence 59,000 59,000 43,600 15,400
Association dues 6,000 6,000 3,670 2,330
Surveys 75,000 75,000 2,525 72,475
Training personnel 6,000 6,000 4,935 1,065
Additions to fixed assets 56,500 56,500 5,176 51,324
Other miscellaneous 5,500 5,500 1,755 3,745

 $ 2,625,903 $ 2,625,903 $ 1,735,966 $ 889,937

(continued)

Original Final

Budget (GAAP Basis) and Actual

CITY OF MURFREESBORO, TENNESSEE

General Fund

Statement of Revenues, Expenditures and Changes in Fund Balance (continued)

Year Ended June 30, 2011

- 33 -

CITY OF MURFREESBORO, TENNESSEE

General Fund

Statement of Revenues, Expenditures and Changes in Fund Balance (continued)
Budget (GAAP Basis) and Actual

Year Ended June 30, 2011

Variance with
Final Budget

Positive
Budget Budget Actual (Negative)

Building and Codes Department -
Labor $ 1,138,128 $ 1,138,128 $ 1,102,440 $ 35,688
Operation and maintenance 10,000 10,000 9,060 940
Supplies 29,500 29,500 16,995 12,505
Insurance 12,375 12,375 12,375
Social Security taxes 93,695 93,695 80,184 13,511
Group insurance 228,900 228,900 234,014 (5,114)
Retirement 145,546 145,546 122,807 22,739
Utilities 17,600 17,600 14,734 2,866
Travel and subsistence 71,200 71,200 57,277 13,923
Association dues 1,200 1,200 1,819 (619)
Training personnel 7,500 7,500 10,355 (2,855)
Additions to fixed assets 3,500 3,500 4,750 (1,250)
Other miscellaneous 1,700 1,700 151 1,549

 $ 1,760,844 $ 1,760,844 $ 1,666,961 $ 93,883

Solid Waste Department -
Labor $ 1,650,078 $ 1,650,078 $ 1,558,287 $ 91,791
Operations and maintenance 816,080 816,080 946,106 (130,026)
Supplies 435,820 435,820 435,834 (14)
Insurance 418,498 418,498 403,973 14,525
Social Security taxes 142,901 142,901 112,312 30,589
Group insurance 503,800 503,800 405,038 98,762
Retirement 213,104 213,104 168,265 44,839
Utilities 65,000 65,000 47,177 17,823
Travel and subsistence 7,200 7,200 6,228 972
Training personnel 2,000 2,000 75 1,925
License fees 3,500 3,500 2,841 659
Disposal carts 130,000 130,000 102,810 27,190
Other miscellaneous 3,225 3,225 2,344 881
Capital outlay 2,000 2,000 137 1,863

$ 4,393,206 $ 4,393,206 $ 4,191,427 $ 201,779

Transportation Department -
Labor $ 782,824 $ 782,824 $ 762,065 $ 20,759
Operation and maintenance 338,472 338,472 377,358 (38,886)
Supplies 19,500 19,500 18,649 851
Fuel 84,000 84,000 108,731 (24,731)
Insurance 56,687 56,687 46,712 9,975
Social Security taxes 59,810 59,810 56,342 3,468
Group insurance 118,800 118,800 119,443 (643)
Retirement 75,943 75,943 70,866 5,077
Utilities 15,650 15,650 15,676 (26)
Travel and subsistence 5,500 5,500 4,279 1,221
Association and regional dues 21,853 21,853 21,746 107
Training and instruction 4,000 4,000 2,477 1,523
Contract services 286,668 286,668 206,502 80,166
Capital outlay 1,911,600 1,911,600 1,075,254 836,346
Pass - thru grant expenditures 312,767 (312,767)
Marketing 105,413 105,413 70,913 34,500
Other miscellaneous 7,800 7,800 1,857 5,943

$ 3,894,520 $ 3,894,520 $ 3,271,637 $ 622,883

(continued)

Original Final

- 34 -

CITY OF MURFREESBORO, TENNESSEE

General Fund

Statement of Revenues, Expenditures and Changes in Fund Balance (continued)
Budget (GAAP Basis) and Actual

Year Ended June 30, 2011

Variance with
Final Budget

Positive
Budget Budget Actual (Negative)

Urban Environmental Department -
Labor $ 500,091 $ 500,091 $ 475,674 $ 24,417
Operation and maintenance 57,617 57,617 59,870 (2,253)
Agricultural materials 39,300 39,300 38,001 1,299
Supplies 36,938 36,938 36,025 913
Insurance 41,745 41,745 37,190 4,555
Social Security taxes 38,257 38,257 33,787 4,470
Group insurance 146,300 146,300 142,931 3,369
Retirement 58,313 58,313 53,030 5,283
Utilities 29,200 29,200 37,926 (8,726)
Travel and subsistence 1,400 1,400 44 1,356
Training personnel 1,000 1,000 723 277
Additions to fixed assets 10,350 10,350 10,383 (33)
Other miscellaneous 1,150 1,150 653 497

 $ 961,661 $ 961,661 $ 926,237 $ 35,424

Public Health, Education and Welfare
Linebaugh Public Library $ 705,333 $ 705,333 $ 705,333
Rutherford County Chamber of Commerce 407,850 407,850 451,398 $ (43,548)
Rutherford County Paws 65,000 65,000 65,000
Job Vocation Training Center 42,000 42,000 42,000
Main Street Program 37,500 37,500 37,500
Center for the Arts 25,000 25,000 25,000
Discovery House 20,000 20,000 20,000
Child Advocacy Center 17,390 17,390 16,470 920
Oaklands Association 15,000 15,000 15,000
Domestic Violence Program 12,500 12,500 12,500
Rutherford County Health Department 11,000 11,000 11,000
Primary Care Clinic 10,000 10,000 10,000
Middle Tennessee Symphony 10,000 10,000 10,000
Special Kids Incorporated 10,000 10,000 10,000
Meals on Wheels 8,000 8,000 8,000
Bradley Academy 7,500 7,500 7,684 (184)
Murfreesboro Youth Orchestra 7,500 7,500 7,500
Exchange Club Center 6,000 6,000 6,000
Crime Stoppers 5,000 5,000 5,000
Uncle Dave Macon Days 5,000 5,000 5,000
CASA of Rutherford County 5,000 5,000 5,000
Read to Succeed 4,000 4,000 4,000
Pregnancy Support 3,500 3,500 3,500
Boys and Girls Club 2,500 2,500 2,500
Folkfest 2,500 2,500 2,500
Adult Activity Center 2,500 2,500 2,500
Generation for Creation 2,500 2,500 2,500
Martin Luther King Scholarship 2,000 2,000 2,000
2nd Harvest Food Bank 2,000 2,000 2,000
Special Olympics 2,000 2,000 2,000
Beesley Animal Foundation 2,000 2,000 2,000
Leadership Rutherford 1,500 1,500 1,500

 $ 1,459,573 $ 1,459,573 $ 1,502,385 $ (42,812)

(continued)

Original Final

- 35 -

CITY OF MURFREESBORO, TENNESSEE

General Fund

Statement of Revenues, Expenditures and Changes in Fund Balance (continued)
Budget (GAAP Basis) and Actual

Year Ended June 30, 2011

Variance with
Final Budget

Positive
Budget Budget Actual (Negative)

Senior Citizens Department -
Labor $ 420,882 $ 420,882 $ 406,708 $ 14,174
Operations and maintenance 33,150 33,150 26,532 6,618
Supplies 103,000 103,000 84,621 18,379
Senior trip expense 75,000 75,000 76,509 (1,509)
Insurance 32,926 32,926 32,926
Social Security taxes 32,197 32,197 29,783 2,414
Group insurance 74,850 74,850 71,196 3,654
Retirement 36,065 36,065 36,036 29
Utilities 69,500 69,500 55,690 13,810
Contractual services 2,400 2,400 2,400
Travel and subsistance 1,500 1,500 834 666
Training and instruction 21,500 21,500 21,009 491
Designated contributions 3,000 3,000 7,430 (4,430)
Other miscellaneous 15,400 15,400 4,706 10,694
Capital outlay 2,250 2,250 4,624 (2,374)
 $ 923,620 $ 923,620 $ 861,004 $ 62,616

Television Department -
Labor $ 252,814 $ 252,814 $ 243,574 $ 9,240
Operation and maintenance 31,800 31,800 13,193 18,607
Supplies 3,100 3,100 2,004 1,096
Advertising supplies 10,000 10,000 1,252 8,748
Audio/video supplies 15,000 15,000 17,390 (2,390)
Insurance 5,694 5,694 4,777 917
Social Security taxes 18,805 18,805 18,157 648
Group insurance 25,500 25,500 28,832 (3,332)
Retirement 25,365 25,365 25,360 5
Utilities 3,300 3,300 2,933 367
Travel and subsistence 2,800 2,800 720 2,080
Association dues 2,000 2,000 1,750 250
Training personnel 7,000 7,000 1,426 5,574
Professional services 6,000 6,000 800 5,200
Other miscellaneous 28,100 28,100 22,722 5,378
Capital outlay 121,000 121,000 69,386 51,614

$ 558,278 $ 558,278 $ 454,276 $ 104,002

Recreation Department -
Labor $ 3,950,591 $ 3,950,591 $ 3,678,770 $ 271,821
Operation and maintenance 529,489 529,489 570,351 (40,862)
Supplies 292,469 292,469 273,258 19,211
Insurance 194,543 194,543 184,109 10,434
Social Security taxes 311,452 311,452 269,472 41,980
Group insurance 539,175 539,175 528,772 10,403
Retirement 286,264 286,264 270,812 15,452
Utilities 1,021,770 1,021,770 972,713 49,057
Travel and subsistence 25,800 25,800 19,627 6,173
Arts and humanities 84,970 84,970 78,584 6,386
Training personnel 11,000 11,000 10,873 127
Purchases for resale 74,200 74,200 76,679 (2,479)
Sales tax 24,000 24,000 26,315 (2,315)
Other miscellaneous 17,525 17,525 46,561 (29,036)
Capital outlay 1,014,879 1,014,879 599,462 415,417

$ 8,378,127 $ 8,378,127 $ 7,606,358 $ 771,769

(continued)

Original Final

- 36 -

CITY OF MURFREESBORO, TENNESSEE

General Fund

Statement of Revenues, Expenditures and Changes in Fund Balance (continued)
Budget (GAAP Basis) and Actual

Year Ended June 30, 2011

Variance with
Final Budget

Positive
Budget Budget Actual (Negative)

Public Golf Department -
Labor $ 891,297 $ 891,297 $ 842,864 $ 48,433
Operations and maintenance 56,650 56,650 52,427 4,223
Material 97,500 97,500 94,386 3,114
Supplies 71,050 71,050 58,886 12,164
Insurance 49,893 49,893 49,635 258
Social Security taxes 68,184 68,184 64,059 4,125
Group insurance 130,460 130,460 131,099 (639)
Retirement 75,686 75,686 75,650 36
Utilities 64,300 64,300 63,355 945
Travel and subsistence 3,000 3,000 2,055 945
Items for resale 334,188 334,188 327,451 6,737
Other miscellaneous expenses 43,820 43,820 38,347 5,473
Capital outlay 41,000 41,000 35,914 5,086

$ 1,927,028 $ 1,927,028 $ 1,836,128 $ 90,900

TOTAL EXPENDITURES $ 75,938,852 $ 75,938,852 $ 72,145,962 $ 3,792,890

Excess of Revenues Over (Under) Expenditures $ 21,663,481 $ 21,663,481 $ 26,257,028 $ 4,593,547

Other Financing Sources (Uses) -
Transfers in (out) -

Murfreesboro Electric Department $ 2,677,676 $ 2,677,676 $ 2,706,122 $ 28,446
Community development fund 6,000 6,000 6,000
Debt service fund (22,659,312) (22,659,312) (24,860,379) (2,201,067)
Murfreesboro City School System (4,810,103) (4,810,103) (4,810,103)
Drug fund (95,000) (95,000) (93,659) 1,341
Airport improvement fund (13,000) (13,000) (1,810) 11,190

 $ (24,893,739) $ (24,893,739) $ (27,053,829) $ (2,160,090)

Net change in fund balance $ (3,230,258) $ (3,230,258) $ (796,801) $ 2,433,457

Fund Balance at beginning of year 49,248,735
Fund Balance at end of year $ 48,451,934

See notes to financial statements.

Original Final

- 37 -

Actual on Final Budget
Budgetary Positive

Basis (Negative)

Revenues -
Local intergovernmental revenues $ 17,878,400 $ 18,158,117 $ 18,158,117
State program revenues 28,244,201 28,494,091 26,093,946 $ (2,400,145)
Federal program revenues 7,000 88,567 2,650,695 2,562,128
Charges for services 20,900 11,762 11,762
Indigent children revenues 18,221 18,221
Other local revenues 236,170 410,019 409,912 (107)

$ 46,386,671 $ 47,180,777 $ 47,342,653 $ 161,876

Expenditures -
Regular instruction program $ 30,413,933 $ 32,647,879 $ 32,647,879
Special education program 3,114,368 3,073,250 3,073,250
Attendance 78,711 73,678 73,678
Health services 392,625 504,403 504,403
Other student support 950,134 971,637 971,637
Regular instruction program - support 1,453,556 1,347,850 1,347,850
Special education program - support 641,222 329,090 329,090
Board of education 1,068,760 1,010,899 1,010,899
Office of superintendent 312,168 290,250 290,250
Office of principal 2,425,283 2,771,229 2,771,229
Fiscal services 509,042 509,960 509,960
Operation of plant 4,724,602 4,506,554 4,506,554
Maintenance of plant 1,273,339 1,213,788 1,213,788
Transportation 1,534,636 1,804,524 1,804,524
Information technology 719,895 1,232,282 1,232,282
Community services 261,315 349,303 349,303
Early childhod education 543,647 603,004 603,004
Indigent children 11,526 11,526
Personnel services 251,734 323,200 323,200
Capital outlay 500,000 523,620 523,620

$ 51,168,970 $ 54,097,926 $ 54,097,926 $ -0-
Excess of Revenues Over (Under) Expenditures $ (4,782,299) $ (6,917,149) $ (6,755,273) $ 161,876

Other Financing Sources and (Uses) -
Transfers in 4,810,103 4,810,103 4,810,103

Net change in fund balance
 (Budgetary basis) $ 27,804 $ (2,107,046) $ (1,945,170) $ 161,876

Adjustment for encumbrances 1,624,335

Net change in fund balance (GAAP basis) $ (320,835)

Fund Balance at beginning of year 7,281,075
Fund Balance at end of year $ 6,960,240

See notes to financial statements.

Budget
Original

CITY OF MURFREESBORO, TENNESSEE

General Purpose School Fund

Statement of Revenues, Expenditures, and Changes in Fund Balance
Budget and Actual (Budgeting Basis Variance with GAAP)

Year Ended June 30, 2011

Variance with

Final
Budget

-38 -

CITY OF MURFREESBORO, TENNESSEE

Balance Sheet
Proprietary Funds

June 30, 2011

Enterprise Service
Funds Totals Funds

ASSETS
Current Assets -

Cash and cash equivalents $ 16,114,603 $ 22,759,950 $ 27,086 $ 38,901,639 $ 12,542,147
Receivables -

Accounts 1,690,950 14,659,296 118,365 16,468,611
Other capital assets, net of depreciation 153,225

Due from other governments 119,680 122,589 242,269 10,167
Due from other funds 5,006,964 8,963,891 13,970,855 22,394
Inventories 674,346 2,064,564 58,043 2,796,953 162,555
Prepaid items and other assets 118,516 270,889 14,383 403,788 520

Total Current Assets $ 23,725,059 $ 39,877,288 $ 9,181,768 $ 72,784,115 $ 12,891,008
Noncurrent Assets -

Restricted assets -
Cash and cash equivalents $ 25,118,563 $ 25,118,563
Certificates of deposit $ 500,000

Conservation loans receivable $ 1,482,700 1,482,700
Deferred charges 535,771 765,717 1,301,488
Capital assets -

Land and construction in progress 26,099,029 11,964,481 $ 1,578,856 39,642,366
Other capital assets, net of depreciation 335,764,473 108,447,505 862,622 445,074,600
Total Noncurrent Assets $ 387,517,836 $ 122,660,403 $ 2,441,478 $ 512,619,717 $ 500,000

Total Assets $ 411,242,895 $ 162,537,691 $ 11,623,246 $ 585,403,832 $ 13,391,008

LIABILITIES AND NET ASSETS
Current Liabilities -

Accounts payable $ 774,610 $ 21,244,891 $ 244,995 $ 22,264,496 $ 1,013,172
Accrued and withheld liabilities 145,218 580,484 3,918 729,620 7,679
Due to other funds 9,201,221 5,073,074 14,274,295 851
Deposits held 204,106 5,683,943 5,888,049
Compensated absences 914,705 914,705
Claims and judgments payable 2,295,204
Bonds and loans payable 6,459,020 3,529,078 9,988,098

Total Current Liabilities $ 17,698,880 $ 31,038,396 $ 5,321,987 $ 54,059,263 $ 3,316,906
Noncurrent Liabilities -

Compensated absences $ 852,206 $ 1,327,349 $ 2,179,555
Claims and judgments payable $ 3,688,796
Post-employment benefit obligation 3,275,438 1,735,582 5,011,020
Bonds and loans payable 106,773,276 15,895,656 122,668,932
Advances on conservation loans 1,515,435 1,515,435
Other liabilities 62,553 62,553

Total Noncurrent Liabilities $ 110,900,920 $ 20,536,575 $ 131,437,495 $ 3,688,796
Total Liabilities $ 128,599,800 $ 51,574,971 $ 5,321,987 $ 185,496,758 $ 7,005,702

Net Assets -
Invested in capital assets, net of related debt $ 248,631,206 $ 101,066,686 $ 223,202 $ 349,921,094
Restricted for capital activity 23,504,845 23,504,845
Restricted for debt service 1,613,718 1,613,718
Unrestricted 8,893,326 9,896,034 6,078,057 24,867,417 $ 6,385,306

Total Net Assets $ 282,643,095 $ 110,962,720 $ 6,301,259 $ 399,907,074 $ 6,385,306
Total Liabilities and Net Assets $ 411,242,895 $ 162,537,691 $ 11,623,246 $ 585,403,832 $ 13,391,008

Total Net Assets $ 399,907,074
Adjustment to reflect the elimination of internal charges

for salaries and overhead related to enterprise funds 2,542,761
Adjustment to reflect the consolidation of internal service

fund activities related to enterprise funds 397,383
Net Assets of Business-Type Activities $ 402,847,218

See notes to financial statements.

Electric
Department

Murfreesboro
Water and

Sewer

Murfreesboro

Governmental

Nonmajor Internal
Business-Type Activities Activities

- 39 -

CITY OF MURFREESBORO, TENNESSEE

Statement of Revenues, Expenses, and Changes in Net Assets
Proprietary Funds

Year Ended June 30, 2011

Operating Revenues -
Charges for services $ 31,434,063 $ 160,004,748 $ 2,927,684 $ 194,366,495 $ 17,116,339
Intergovernmental revenues 7,241
Other revenues 207,123

$ 31,434,063 $ 160,004,748 $ 2,927,684 $ 194,366,495 $ 17,330,703

Operating Expenses -
Power purchases $ 128,838,097 $ 128,838,097
Other operating expenses $ 16,329,022 7,442,864 $ 1,165,647 24,937,533 $ 2,962,066
Claims and administrative 13,796,591
Depreciation and amortization 8,972,678 5,339,737 128,508 14,440,923
Maintenance and repairs 1,013,517 2,880,722 3,894,239
Taxes and tax equivalents 1,111,313 1,111,313

$ 26,315,217 $ 145,612,733 $ 1,294,155 $ 173,222,105 $ 16,758,657
Operating Income (Loss) $ 5,118,846 $ 14,392,015 $ 1,633,529 $ 21,144,390 $ 572,046

Nonoperating Revenues -
Interest $ 356,355 $ 31,423 $ 387,778 $ 31,827
Non capital related grants 122,589 122,589
Gain on disposal of assets 19,350 19,350

$ 375,705 $ 154,012 $ 529,717 $ 31,827

Nonoperating Expenses -
Interest $ 3,366,635 $ 362,285 $ 3,728,920

Income (Loss) Before Capital
Contributions and Transfers $ 2,127,916 $ 14,183,742 $ 1,633,529 $ 17,945,187 $ 603,873

Capital contributions $ 5,478,570 $ 54,645 $ 5,533,215
Transfers in 62,046 62,046
Transfers out $ (2,706,122) (2,706,122)

$ 5,478,570 $ (2,706,122) $ 116,691 $ 2,889,139

Change in Net Assets $ 7,606,486 $ 11,477,620 $ 1,750,220 $ 20,834,326 $ 603,873

Net Assets at beginning of year,
as previously stated $ 275,036,609 $ 99,485,100 $ 3,814,112 $ 378,335,821 $ 5,781,433

Prior period adjustment 736,927 736,927
Net Assets at beginning of year,

as restated $ 275,036,609 $ 99,485,100 $ 4,551,039 $ 379,072,748 $ 5,781,433
Net Assets at end of year $ 282,643,095 $ 110,962,720 $ 6,301,259 $ 399,907,074 $ 6,385,306

Change in Net Assets $ 20,834,326
Adjustment to reflect the elimination of internal charges

for salaries and overhead related to enterprise funds 443,809
Adjustment to reflect the consolidation of internal service

fund activities related to enterprise funds 87,411
Change in Net Assets of Business-Type Activities $ 21,365,546

See notes to financial statements.

FundsTotals

Business-Type Activities
Governmental

Activities
Internal
ServiceWater and

Sewer

Murfreesboro Nonmajor
Enterprise

Funds

Murfreesboro
Electric

Department

- 40 -

Cash Flows from Operating Activities -
Cash received from customers $ 31,592,562 $ 152,221,220 $ 423,150 $ 184,236,932
Cash payments to suppliers (9,196,201) (3,335,660) (186,864) (12,718,725) $ (1,553,442)
Cash payments to employees (6,133,497) (8,165,636) (280,738) (14,579,871) (772,519)
Cash payments to TVA for power (118,148,305) (118,148,305)
Cash payments of property taxes (785,648) (785,648)
Cash received from interfund services provided 17,106,862
Cash payments of claims and administrative

expenses (13,561,508)
Other receipts (payments) (448,989)

Net Cash Provided (Used) by Operating
Activities $ 16,262,864 $ 21,785,971 $ (44,452) $ 38,004,383 $ 770,404

Cash Flows from Noncapital Financing Activities -
Advances on TVA conservation loans $ 430,310 $ 430,310
Transfers in $ 62,046 62,046
Transfers out (2,706,121) (2,706,121)

Net Cash Provided (Used) by Noncapital
Financing Activities $ (2,275,811) $ 62,046 $ (2,213,765)

Cash Flows from Capital and Related Financing
Activities -
Acquisition and construction of capital assets $ (2,796,603) $ (9,304,664) $ (10,000) $ (12,111,267)
Net removal costs of capital assets (204,779) (204,779)
Proceeds from sale of assets 19,350 19,350
Proceeds from bonds and loans 6,871,489 6,871,489
Principal payment on bonds and loans (7,273,189) (3,473,650) (10,746,839)
Bond and debt issuance costs (payments) (192,350) (192,350)
Interest paid on bonds and loans (3,366,635) (366,851) (3,733,486)

Net Cash Provided (Used) by Capital
and Related Financing Activities $ (13,609,427) $ (6,478,455) $ (10,000) $ (20,097,882)

Cash Flows From Investing Activities -
Interest received $ 356,355 $ 31,423 $ 387,778 $ 31,827

Net Cash Provided (Used) by Investing
Activities $ 356,355 $ 31,423 $ 387,778 $ 31,827

Net Increase (Decrease) in cash and cash equivalents $ 3,009,792 $ 13,063,128 $ 7,594 $ 16,080,514 $ 802,231
Cash and Cash Equivalents at beginning of year 38,223,374 9,696,822 19,492 47,939,688 11,739,916
Cash and Cash Equivalents at end of year $ 41,233,166 $ 22,759,950 $ 27,086 $ 64,020,202 $ 12,542,147

(continued)

Enterprise

Year Ended June 30, 2011

Proprietary Funds
Statement of Cash Flows

InternalMurfreesboro Murfreesboro Nonmajor

Department FundsSewer FundsTotals

CITY OF MURFREESBORO, TENNESSEE

Governmental
Activities

Water and Service

Business-Type Activities

Electric

- 41 -

Reconciliation of operating income (loss) to net cash
provided (used) by operating activities:
Operating income (loss) $ 5,118,846 $ 14,392,015 $ 1,633,529 $ 21,144,390 $ 572,046
Adjustments to reconcile net earnings to net cash

provided (used) by operating activities
Depreciation and amortization 9,217,373 5,435,154 128,508 14,781,035
Provision for doubtful accounts 49,289 49,289
Gain on disposal of assets (19,350) (19,350)

Changes in assets and liabilities -
Accounts receivable 108,187 (7,666,649) 1,835 (7,556,627)
Due from other funds (1,900,575) (2,506,369) (4,406,944) (7,476)
Due from other governments 40,456 40,456 (5,144)
Inventory 40,203 154,195 (7,536) 186,862 (20,576)
Prepaid items and other assets (2,533) (157,340) 10,953 (148,920) 132,524
Conservation loans receivable (430,170) (430,170)
Deferred charges (3,762) (3,762)
Accounts payable (72,688) 10,277,144 240,044 10,444,500 102,558
Contracts and retainage payable (79,036) (79,036)
Due to other funds 2,597,154 454,508 3,051,662 (5,926)
Accrued and withheld liabilities 144,135 (1,056,147) 76 (911,936) 2,398
Post-employment benefit obligation 878,672 507,645 1,386,317
Other liabilities (22,848) (22,848)
Deposits (6,193) 313,291 307,098
Accrued compensated absences 148,924 43,443 192,367

Net Cash Provided (Used) by Operating Activities $ 16,262,864 $ 21,785,971 $ (44,452) $ 38,004,383 $ 770,404

Non-Cash Capital and Related Financing Activities -
Utility acquisition debt incurred $ 80,156 $ 80,156
Contributions in aid of construction $ 5,478,570 $ 54,645 5,533,215
Capital asset transfers and acquisitions from other funds 963,354 963,354

$ 5,478,570 $ 80,156 $ 1,017,999 $ 6,576,725
Reconciliation to Cash and Cash Equivalents

Presented in Statement of Net Assets -
Cash and cash equivalents $ 16,114,603 $ 22,759,950 $ 27,086 $ 38,901,639 $ 12,542,147
Cash and cash equivalents - restricted 25,118,563 25,118,563
Cash and cash equivalents at end of year $ 41,233,166 $ 22,759,950 $ 27,086 $ 64,020,202 $ 12,542,147

Reconciliation of Depreciation and Amortization Expense
per Statement of Revenues, Expenses, and Changes in
Net Assets to Expense per Statement of Cash Flows -
 Depreciation and amortization expense per Statement

of Revenues, Expenses, and Changes in Net Assets $ 8,972,678 $ 5,339,737 $ 128,508 $ 14,440,923
 Depreciation and amortization expense charged

to operations and maintenance expense on
Statement of Revenues, Expenses, and Changes
in Net Assets 244,695 95,417 340,112

Depreciation and amortization expense per
Statement of Cash Flows $ 9,217,373 $ 5,435,154 $ 128,508 $ 14,781,035

See notes to financial statements.

Governmental
ActivitiesBusiness-Type Activities

Year Ended June 30, 2011

Internal
Service

Murfreesboro Murfreesboro Nonmajor

Funds
Water and Electric Enterprise

Sewer Department Funds Totals

CITY OF MURFREESBORO, TENNESSEE

 Statement of Cash Flows (continued)
 Proprietary Funds

- 42 -

CITY OF MURFREESBORO, TENNESSEE

Statement of Net Assets
Fiduciary Funds

June 30, 2011

Extended School
Program Private

Purpose
Trust Fund

ASSETS

Cash and cash equivalents $ 2,706,025 $ 3,122 $ 467,317
Certificates of deposit 156,631 80,925
Investments, at fair value

Mutual funds 50,219,526
U.S. Government notes and bonds 15,060,582
Corporate notes and bonds 17,232,314
Common stock 20,533,828

Accrued interest receivable 53,833
Contributions receivable 290,983
Other receivables 5,428
Inventory 10,900

$ 106,097,091 $ 159,753 $ 564,570

Due to others $ 564,570
$ 564,570

NET ASSETS

Net Assets -
Held in trust for pension benefits and

other purposes $ 106,097,091 $ 159,753 $ - 0 -

See notes to financial statements.

School
Activity

Agency Fund

LIABILITIES

Trust
Funds

Pension

- 43 -

Additions -
Contributions -

Employer $ 5,414,900
Investment income-

Net appreciation in fair value of investments $ 14,172,974
Interest 1,353,425 $ 3,707
Dividends 1,442,475

Total investment income $ 16,968,874 $ 3,707
Less investment fees (59,738)

Net investment income $ 16,909,136 $ 3,707
Total additions $ 22,324,036 $ 3,707

Deductions -
Benefits to participants $ 3,639,174
Insurance premiums 516,712

Total deductions $ 4,155,886

Net Increase (Decrease) $ 18,168,150 $ 3,707

Net Assets Held in Trust for Pension Benefits -
Beginning of year 87,928,941 156,046
End of year $ 106,097,091 $ 159,753

See notes to financial statements.

Extended School

CITY OF MURFREESBORO, TENNESSEE

Statement of Changes in Net Assets
Fiduciary Funds

Year Ended June 30, 2011

Program Private
PurposeTrust

Funds Trust Fund

Pension

- 44 -

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements

June 30, 2011

- 45 -

Note A – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

 The City of Murfreesboro, Tennessee (the “City”) was first chartered by the Tennessee General Assembly (State Legislature)
 in 1811. The present charter was granted in 1931 and has been amended as needed. The City operates under a Council-

Manager form of government. The City’s major operations include police and fire protection, parks, education, recreation,
public works and general administrative services. In addition, the City owns and operates a water and sewer system and an
electric utility.

The accounting and reporting policies of the City relating to the funds included in the accompanying combined financial
statements conform to generally accepted accounting principles applicable to state and local governments. Generally
accepted accounting principles for local governments include those principles prescribed by the Governmental Accounting
Standards Board (GASB), the American Institute of Certified Public Accountants in the publication entitled Audits of State
and Local Governmental Units and by the Financial Accounting Standards Board (when applicable). As allowed in Section
P80 of GASB's Codification of Governmental Accounting and Financial Reporting Standards, the City has elected not to
apply to its business-type activities and enterprise funds Financial Accounting Standards Board Statements and
Interpretations, Accounting Principles Board Opinions, and Accounting Research Bulletins of the Committee of Accounting
Procedure issued after November 30, 1989. The GASB periodically updates its codification of the existing Governmental
Accounting and Standards, which, along with the subsequent GASB pronouncements (Statements and Interpretations),
constitutes GAAP for governmental units. The more significant accounting policies of the City are described below.

Reporting Entity
The City, for financial purposes, includes all the funds relevant to the operations of the City of Murfreesboro, Tennessee (the
primary government). The City is also required to include in its financial statements those separately administered
organizations (component units) with which the City has significant operational or financial relationships. The criteria for
including organizations as component units within the City's reporting entity include whether the organization is legally
separate and whether the City holds the corporate powers, whether the City appoints a majority of the organization's board
and is able to impose its will, and the ability of the organization to impose a financial benefit or burden on the City. Based
on the foregoing criteria, the City of Murfreesboro has no component units.

Complete financial statements of individual departments, considered part of the primary government, can be obtained from
the administrative offices in the following locations:

Murfreesboro City Schools Central Office Evergreen Cemetery
 2552 South Church Street 519 Greenland Drive
 Murfreesboro Murfreesboro

Murfreesboro Electric Department Murfreesboro Water and Sewer Department
205 North Maple Street 300 Northwest Broad Street
Murfreesboro Murfreesboro

Government-wide and Fund Financial Statements
The government-wide financial statements (i.e., the statement of net assets and the statement of activities) report information
on all of the nonfiduciary activities of the primary government. Governmental activities, which normally are supported by
taxes and intergovernmental revenues, are reported separately from business-type activities, which rely to a significant extent
on fees and charges for support.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 46 -

Note A – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

 Government-wide and Fund Financial Statements (continued)

The statement of activities demonstrates the degree to which the direct expenses of a given function or identifiable activity
are offset by program revenues. Direct expenses are those that are clearly identifiable with a specific function or segment.
Program revenues include 1) charges to customers or applicants who purchase, use, or directly benefit from goods, services,
or privileges provided by the given function or segment and 2) grants and contributions that are restricted to meeting the
operational or capital requirements of a particular function or segment. Taxes and other items not properly included among
program revenues are reported instead as general revenues.

Separate financial statements are provided for governmental funds, proprietary funds, and fiduciary funds, even though the
latter are excluded from the government-wide financial statements. Major individual governmental funds and major
individual enterprise funds are reported as separate columns in the fund financial statements.

Measurement Focus, Basis of Accounting, and Financial Statement Presentation
The government-wide financial statements are reported using the economic resources measurement focus and the accrual
basis of accounting, as are the proprietary fund and the fiduciary fund financial statements (except for agency funds which
have no measurement focus). Revenues are recorded when earned and expenses are recorded when a liability is incurred,
regardless of the timing of related cash flows. Property taxes are recognized as revenues in the year for which they are
levied. Grants and similar items are recognized as revenue as soon as all eligibility requirements imposed by the provider
have been met.

Governmental fund financial statements are reported using the current financial resources measurement focus and the
modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available.
Revenues are considered to be available when they are collectible within the current period or soon enough thereafter to pay
liabilities of the current period. For this purpose, the government considers revenues to be available if they are collected
within 60 days of the end of the current fiscal period. Expenditures generally are recorded when a liability is incurred, as
under accrual accounting. However, debt service expenditures as well as expenditures related to compensated absences are
recorded only when payment is due.

Property taxes, sales taxes, franchise taxes, licenses, state and federal grants, and interest associated with the current fiscal
period are all considered to be susceptible to accrual and so have been recognized as revenues of the current fiscal period.
All other revenue items are considered to be measurable and available only when cash is received by the government.
Property taxes and accounts receivable are reduced by an allowance for uncollectible accounts.

The financial transactions of the City are recorded in individual funds. Each fund is accounted for by providing a separate set
of self-balancing accounts that comprise its assets, liabilities, reserves, fund equity, revenues and expenditures/expenses. The
various funds are reported by generic classifications within the financial statements.

The City reports the following major governmental funds:

General Fund – The general fund is the primary operating fund of the City. It is used to account for all financial
resources of the general government, except those required to be accounted for in another fund.

General Purpose School Fund –The general purpose school fund is a special revenue fund used to account for the
proceeds of specific revenue sources that are legally restricted to expenditures for education.

Debt Service Fund – The debt service fund accounts for the accumulation of resources for, and payment of,
general long-term obligations.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 47 -

Note A – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Measurement Focus, Basis of Accounting, and Financial Statement Presentation (continued)
2010 TML Loan Fund – The 2010 TML loan fund is a capital projects fund used to account for the acquisition
and construction of capital projects which are financed by the issuance of a TML Loan.

The City reports the following major proprietary funds:

Murfreesboro Water and Sewer Fund – The Water and Sewer fund accounts for revenues and expenses related to
potable water and sanitary sewer services provided to residents of the City.

Murfreesboro Electric Department Fund – The Electric Department fund accounts for the revenue and costs for
providing electric utility service for the residential and commercial concerns of the City.

Additionally, the government reports the following fund types:

Internal Service Funds – The internal service funds consist of a fleet services fund that accounts for fleet and
equipment management to other departments or agencies of the government on a cost reimbursement basis, a risk
management fund that accounts for revenues and costs associated with the City’s self-funded liability and
workers’ compensation insurance programs, and an insurance fund that accounts for revenues and costs associated
with the City’s self-funded group health insurance plan.

Pension Trust Funds – The pension trust funds account for assets held on behalf of City employees.

Private-purpose Trust Fund – The private-purpose trust fund accounts for funds donated to the Extended School
Program. These funds are to be preserved and maintained so as to produce income to be used for tuition grants.

Agency Fund – The agency fund accounts for the assets held by the schools in an agency capacity on behalf of
various student, teacher and parent organizations.

As a general rule the effect of interfund activity has been eliminated from the government-wide financial statements.
Exceptions to this rule are payments-in-lieu of taxes and other charges between the government’s water and sewer function
and various other functions of the government. Elimination of these charges would distort the direct costs and program
revenues reported for the various functions concerned.

Amounts reported as program revenues include 1) charges to customers or applicants for goods, services, or privileges
provided, 2) operating grants and contributions, and 3) capital grants and contributions. Internally dedicated resources are
reported as general revenues rather than as program revenues. Likewise, general revenues include all taxes.

Proprietary funds distinguish operating revenues and expenses from nonoperating items. Operating revenues and expenses
generally result from providing services and producing and delivering goods in connection with a proprietary fund’s principal
ongoing operations. The principal operating revenues of the water and sewer fund and the electric department fund and of the
City’s internal service funds are charges to customers for sales and services. The water and sewer fund also recognizes as
operating revenue the portion of tap fees intended to recover the cost of connecting new customers to the system. Operating
expenses of the enterprise funds and internal service funds include the cost of sales and services, administrative expenses, and
depreciation on capital assets. All revenues and expenses not meeting this definition are reported as nonoperating revenues
and expenses.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 48 -

Note A – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Measurement Focus, Basis of Accounting, and Financial Statement Presentation (continued)
When both restricted and unrestricted resources are available for use, it is the City’s policy to use restricted resources first
and then unrestricted resources as they are needed.

Assets, Liabilities, and Net Assets or Equity
Cash and Cash Equivalents – For purposes of reporting cash flows, cash and cash equivalents include cash on hand, cash in
checking accounts, interest-bearing deposits, and highly liquid investments (including restricted assets of the Water and
Sewer and Electric departments) with an original maturity of three months or less.

Investments – Investments are stated at fair value for all funds.

Inventories – Inventories held by the Electric Department are stated at average cost on a first-in, first-out basis. Water and
Sewer Department and Special Revenue Fund inventories are stated at cost on a first-in, first-out basis. The cost of
inventories is recorded as expenditures when consumed. Inventories reported in governmental funds are offset by a fund
balance reserve, which indicates that they do not constitute “available spendable resources” even though it is a component of
net current assets. Although a reservation of fund balance is not required under the consumption method, this reservation is
shown for management purposes only.

Prepaid items – Certain payments to vendors reflect costs applicable to future accounting periods and are recorded as prepaid
items in both government-wide and fund financial statements.

Restricted Assets – The City’s restricted assets consist of the following:

Business-Type
Activities

Other Murfreesboro
General 2010 TML Governmental Water and

Fund Funds Funds Sewer Total
Restricted assets -

Cash and cash equivalents $ 583,119 $ 28,820,080 $ 2,046,027 $ 25,118,563 $ 56,567,789
Investments 1,787,633 1,787,633

$ 583,119 $ 28,820,080 $ 3,833,660 $ 25,118,563 $ 58,355,422

Governmental Activities

Restricted Assets – Governmental Activities -
Certain proceeds from outside sources have been classified as restricted assets on the balance sheet because they are
maintained in separate bank accounts and their use is limited by outside sources. The general fund maintains separate bank
accounts for the following restricted funds: Equitable sharing, police, 125 plan contributions, and deposits in a local
government investment pool for the City’s portion of the cost of the construction of a road. The amount of restricted funds
in the general fund at June 30, 2011 is $583,119.

Proceeds from the 2010 TML loan are required by the loan agreement to be kept separate and apart from all other funds of
the City to be spent for capital projects as outlined in the loan agreement. The amount of restricted funds in the 2010 TML
fund at June 30, 2011 is $28,820,080.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 49 -

Note A – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Assets, Liabilities, and Net Assets or Equity (continued)
Amounts received from outside sources have been classified as restricted assets on the balance sheets of the nonmajor capital
project funds. These amounts are maintained in separate bank accounts and their use is limited by outside sources. At June
30, 2011, $360,317 is restricted for payments to engineers for the reconstruction of Middle Tennessee Boulevard. Also,
amounts required to be set aside in separate bank accounts by the State of Tennessee for certain road projects in the amount
of $1,613,683 have been classified as restricted at June 30, 2011.

The Cemetery is required by law to contribute twenty percent of lot sale proceeds into a perpetual care fund. The perpetual
care fund is to ensure the maintenance of the Cemetery for future years. The Cemetery had $72,027 in cash on hand and
bank accounts, which was restricted in this manner at June 30, 2011. Also, periodically contributions are made in trust to
local financial institutions for investments of funds received from the issuance of perpetual care certificates. These
contributions held in trust are invested in U.S. Government bonds and other secured investments by the trustee on a
continuing basis. The income received from these investments is disbursed by the trustee periodically to the cemetery fund
for reimbursement of expenses. During the year ended June 30, 2011, $62,046 was reimbursed to the cemetery fund for
expenses incurred in the maintenance of cemetery grounds. The amount of investments restricted in this manner at June 30,
2011 is $1,787,633.

Restricted Assets – Business-type Activities –
The Water and Sewer Department has restricted certain funds. At June 30, 2011, Water and Sewer connection fees in the
amount of $20,971,804 are restricted for new development and construction. The funds are to be appropriated at the
recommendation of the Water and Sewer Board to the City Council. The reserve sinking fund was required by the U.S.
Army Corp of Engineers in the contract for the Water and Sewer Department to pump water from Percy Priest Lake. The
total amount restricted for this purpose is $214,968. The interest income reserve was set up by the Water and Sewer Board
to reserve interest earned on non operational funds so it would not be used in the rate structure. The interest income reserve
was established to segregate investment earnings from operating cash. This money can be used to fund future construction
upon board approval. At June 30, 2011, $2,318,073 was restricted for this purpose. Certain other amounts have been
restricted for future year debt payments. The future debt reserve was established by the Water and Sewer Board. At June
30, 1992, the Board determined that the restricted bond fund was adequately funded and therefore, no additional funding has
been made. The amount of reserve for future year debt payments at June 30, 2011 is $1,613,718.

Restricted Assets – Internal Service Funds –
As a self-insured employer for the City’s workers’ compensation obligation, the City of Murfreesboro is required to comply
with Tennessee Code Annotated 50-6-405(b) and any applicable rules. As of January 1, 2005, all self-insured are required to
maintain security in an amount not less than five hundred thousand ($500,000) pursuant to Tennessee Code Annotated 50-6-
405(b)(1). Accordingly at June 30, 2011, the City of Murfreesboro’s Risk Management Fund has $500,000 in a certificate of
deposit which is restricted in this manner.

Capital Assets and Depreciation – Capital assets, which include property, plant, equipment, and infrastructure assets
(e.g., roads, bridges, sidewalks, and similar items), are reported in the applicable governmental or business-type columns
in the government-wide financial statements. All capital assets are valued at historical cost or estimated historical cost if
actual cost is not available. Donated capital assets are valued at their estimated fair value on the date donated. The City
capitalizes assets using a $5,000 capitalization threshold.

In the case of the initial capitalization of general infrastructure assets (i.e., those reported by governmental activities) the
City chose to include all such items acquired or constructed subsequent to July 1, 1979. The City was able to estimate the
historical cost for the initial reporting of these assets through backtrending (i.e., estimating the current replacement cost of
the infrastructure to be capitalized and using an appropriate price-level index to deflate the cost to the acquisition year or
estimated acquisition year). As the City constructs or acquires additional capital assets each period, including infrastructure
assets, they are capitalized and reported at historical cost. The reported value excludes normal maintenance and repairs

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 50 -

Note A – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Assets, Liabilities, and Net Assets or Equity (continued)
which are essentially amounts spent in relation to capital assets that do not increase the capacity or efficiency of the item or
extend its useful life beyond the original estimate. In the case of donations, the City values these capital assets at the
estimated fair value of the item at the date of its donation.

When capital assets are purchased, they are capitalized and depreciated in the government-wide statements and the
proprietary fund statements. Capital assets are recorded as expenditures of the current period in the governmental fund
financial statements.

Depreciation of capital assets is computed and recorded by the straight-line method over the estimated useful lives of the
assets. Estimated useful lives of the various classes of depreciable capital assets are as follows:

Buildings and improvements 5-50 years
Improvements other than buildings 20-50 years
Structures and improvements 5-50 years
Transmission and distribution mains 5-50 years
Electric Plant 5-40 years
Equipment 3-25 years
Computer software 3-15 years
Infrastructure 10-50 years

Total depreciation and amortization expense for proprietary funds amounted to $14,781,035 for the year ended June 30,
2011. Depreciation applicable to transportation equipment is charged to a transportation clearing account and then distributed
to utility plant, construction work in progress and operating expenses based on the utilization of the equipment. Depreciation
accounted for in this manner results in a difference between depreciation reported in the accompanying statement of cash
flows and the amount reported in the statement of revenues, expenses and changes in net assets. A reconciliation of this
difference is provided below:

 Total Proprietary Funds
Depreciation and amortization on statement of cash flows $ 14,781,035

 Depreciation and amortization on statement of revenues,
expenses, and changes in net assets 14,440,923

 Difference (depreciation charged to other operating expense accounts) $ 340,112

Interest cost incurred by the Murfreesboro Electric Department, during the construction of capital assets is normally
expensed due to the short duration of the construction period.

Long-term Debt –In government-wide financial statements, and proprietary fund types in the fund financial statements, long-
term debt or other long-term obligations are reported as liabilities in the applicable governmental activities, business-type
activities, or proprietary fund type statement of net assets. Bond premiums and discounts, as well as issuance costs, are
deferred and amortized over the life of the bonds using the straight-line method which approximates the effective interest
method. Bonds payable are reported net of the applicable bond premium and discount. Bond and loan issuance costs are
reported as deferred charges and amortized over the term of the related debt.

In the fund financial statements, governmental fund types recognize bond premiums and discounts, as well as bond and loan
issuance costs, during the current period. The face amount of debt issued is reported as other financing sources. Premiums
received on debt issuances are reported as other financing sources while discounts on debt issuances are reported as other
financing uses. Issuance costs, whether or not withheld from the actual debt proceeds received, are reported as expenditures.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 51 -

Note A – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Assets, Liabilities, and Net Assets or Equity (continued)
Compensated Absences – City employees accrue personal leave, sick leave, or compensated absences, by prescribed
formula based on length of service. The value of accumulated benefits earned by employees, which may be used in
subsequent years or paid upon termination or retirement, is recorded as long-term debt in the government-wide statements
and in proprietary fund statements. The current portion of this debt is estimated based on historical trends. A liability for
these amounts is reported in governmental funds only if they have matured, for example, as a result of employee resignations
and retirements.

Property Taxes – An enforceable legal claim to taxable property arises on January 1 in the year of levy. Taxes are due on
October 1 and are collected by the City Recorder. Taxes not paid by December 31 are declared delinquent. A provision for
estimated uncollectible taxes is established based on prior collection experience. The government records all property taxes
collected within sixty days of year-end as revenue, with the amount not collected within sixty days of year-end as deferred
revenue in the fund financial statements. All property taxes receivable are accrued in the government-wide financial
statements, including those for which an enforceable claim to taxable property arises on January 1 of the current fiscal year.
Deferred revenue is recorded in the government-wide financial statements for the amount of taxes not due until October 1
following the end of the fiscal year.

Allowance for Uncollectible Accounts – The City's allowance for estimated uncollectible receivables at June 30, 2011 is as
follows:

 General Fund Enterprise Fund
 Allowance for -
 Taxes Receivable $ 2,234,031
 Other 1,542,830
 Accounts Receivable $ 18,076

An allowance for uncollectible accounts was not considered necessary for the Murfreesboro Electric Department and the
Murfreesboro Water and Sewer Department at June 30, 2011.

Estimates – Management is required to make estimates and assumptions that may affect the reported amounts of assets and
liabilities and the reported amounts of revenues and expenses. Actual results could differ from those estimates.

Fund balance – Governmental funds utilitize a fund balance presentation of equity. Fund balance is categorized as
nonspendable, restricted, committed, assigned or unassigned.

Nonspendable Fund Balance –
Nonspendable fund balance represents amounts that cannot be spent because they are either not in a spendable form (such as
inventory or prepaids) or legally required to remain intact (such as notes receivable or principal of a permanent fund).

Restricted Fund Balance –
Restricted fund balance represents amounts with external constraints placed on the use of these resources (such as debt
covenants, grantors, other governments, etc.) or imposed by enabling legislation.

Committed Fund Balance –
Committed fund balance represents amounts that can only be used for specific purposes imposed by a formal action of the
City’s highest level of decision-making authority, the City Council. Committed resources cannot be used for any other
purpose unless the City Council removes or changes the specified use by the same type of action previously used to commit
those amounts, either by resolution or by ordinance.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 52 -

Note A – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Assets, Liabilities, and Net Assets or Equity (continued)
Assigned Fund Balance –
Assigned fund balance represents the amounts the City intends to use for specific purposes as expressed by the City Council
or an official delegated the authority to assign amounts. This is the residual classification for all governmental funds other
than the general fund. The City Manager has been granted the ability to assign amounts to a specific purpose in the City’s
Financial Policy Statements.

Unassigned Fund Balance –
Unassigned fund balance represents the residual classification for the general fund or deficit balances in other funds.

General
Purpose Debt 2010 Other Total

General School Service TML Loan Governmental Governmental
Fund Fund Fund Fund Funds Funds

Fund balances:
Nonspendable

Fuel inventory $ 171,097 $ 171,097
Golf inventory 78,490 78,490
Airport inventory $ 48,292 48,292
Cafeteria inventory 101,957 101,957
Prepaids 31,236 31,236
Permanent fund 1,675,280 1,675,280

Restricted
State road projects 213,215 213,215
Law enforcement 257,236 195,121 452,357
Recreation projects 72,340 72,340
State street aid 1,573,926 1,573,926
125 benefit plan 2,214 2,214
Capital projects $ 25,840,456 1,602,781 27,443,237
School cafeteria 74,602 74,602

Committed
State street aid 9,218 9,218
Law enforcement 93,659 93,659
Airport 303,394 303,394
Community
 development 83 83
Education $ 6,960,240 6,960,240
School cafeteria 1,045,699 1,045,699
Extended school
 program 731,729 731,729

Assigned
Recreation projects 9,142 9,142
School debt 248,071 248,071
Public golf
 courses 327,571 327,571
Budgetary
 assignment 4,810,909 4,810,909
Debt service $ 4,799,289 4,799,289
Cemetery operations 228,943 228,943

Unassigned 42,230,413 (2,327,903) 39,902,510
$ 48,451,934 $ 6,960,240 $ 4,799,289 $ 25,840,456 $ 5,356,781 $ 91,408,700

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 53 -

Note A – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Assets, Liabilities, and Net Assets or Equity (continued)
General
Purpose Debt 2010 Other Total

General School Service TML Loan Governmental Governmental
Fund Fund Fund Fund Funds Funds

Summary for Governmental
Funds Balance Sheet

Nonspendable $ 280,823 $ 1,825,529 $ 2,106,352
Restricted 545,005 $ 25,840,456 3,446,430 29,831,891
Comitted $ 6,960,240 2,183,782 9,144,022
Assigned 5,395,693 $ 4,799,289 228,943 10,423,925
Unassigned 42,230,413 (2,327,903) 39,902,510

Total fund balances $ 48,451,934 $ 6,960,240 $ 4,799,289 $ 25,840,456 $ 5,356,781 $ 91,408,700

Spending Policy –
Revenues earned may be restricted, committed, assigned or unassigned depending on the fund type.

If there is no provision in a grantor agreement regarding earnings on grant proceeds reported in the general fund, earnings
will be unassigned for use of the general fund.

If a grant agreement involves a local match, the match will be considered assigned for the purpose of the grant by the
Mayor and Council upon approval of the grant.

Unless otherwise stated, fund balance will be spent in the following order:
 Restricted
 Committed
 Assigned
 Unassigned

Reclassifications – Certain reclassifications have been made to the prior year financial statements in order to conform to the
current year presentation.

Note B – RECONCILIATION OF GOVERNMENT-WIDE AND FUND FINANCIAL STATEMENTS

 The governmental fund balance sheet includes a reconciliation between fund balance – total governmental funds and net
assets – governmental activities as reported in the government-wide statement of net assets. One element of that
reconciliation explains that “long-term liabilities, including bonds and loans payable, are not due and payable in the current
period and, therefore, are not reported in the funds.” The details of this $249,785,097 difference are as follows:

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 54 -

Note B – RECONCILIATION OF GOVERNMENT-WIDE AND FUND FINANCIAL STATEMENTS (continued)

General Government -
General Obligation Refunding Bonds $ 45,510,000
Add: Unamortized Premium 5,378,343
TML Notes Payable 167,584,136
Capital lease obligation 403,894
Capital Outlay Note 2,354,350
Compensated absences 6,899,891
Post-employment benefit obligation 20,061,653
Landfill post-closure costs 1,425,000

Murfreesboro City Schools
Compensated absences 167,830

$ 249,785,097

 The governmental fund statement of revenues, expenditures, and changes in fund balances includes a reconciliation between
net change in fund balances – total governmental funds and change in net assets of governmental activities as reported in the
government-wide financial statement of activities. One element of that reconciliation explains that “Governmental funds
report capital outlays as expenditures. However, in the statement of activities, the cost of those assets is allocated over their
estimated useful lives and reported as depreciation expense. This is the amount by which capital outlays exceeded
depreciation in the current period.”

The details of this $7,504,531 difference are as follows:

Capital outlay $ 23,636,592
Depreciation (16,132,061)
 Net adjustment $ 7,504,531

 Another element of that reconciliation states that “The net effect of various transactions involving capital assets (i.e., sales,
trade-ins, and contributed assets) is to increase net assets.” The details of this $370,864 difference are as follows:

In the statement of activities, only the gain on the sale of
capital assets is reported. However, in the governmental
funds, the proceeds from the sale increase financial resources.
Thus, the change in net assets differs from the change in
fund balance by the cost of the capital assets sold. $ (382,739)

Donations of capital assets increase net assets in the state-
ment of activities, but do not appear in the governmental
funds because they are not financial resources. 753,603
 Net adjustment $ 370,864

Another element of that reconciliation states that “The issuance of long-term debt (e.g., bonds, leases) provides current
financial resources to governmental funds, while the repayment of the principal of long-term debt consumes the current
financial resources of governmental funds. Neither transaction, however, has any effect on net assets. Also, governmental
funds report the effect of issuance costs, premiums, discounts, and similar items when debt is first issued, whereas these
amounts are deferred and amortized in the statement of activities.” The details of this $(36,918,879) difference are as follows:

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 55 -

Note B – RECONCILIATION OF GOVERNMENT-WIDE AND FUND FINANCIAL STATEMENTS (continued)

Debt issued or incurred $ (52,474,806)
Amortization of premium 597,594
Principal repayments 20,699,775
Amortization of loan costs (130,593)
Increase in capital lease obligations (538,526)
Payments on capital lease obligations 134,632
Increase in OPEB liability (5,206,955)
 Net adjustment $ (36,918,879)

Note C – STEWARDSHIP, COMPLIANCE, AND ACCOUNTABILITY

Budgets and Budgetary Accounting – General governmental revenue and expenditures accounted for in budgetary funds are
controlled by a formal integrated budgetary accounting system in accordance with various legal requirements, which govern
the City's operations.

Budgets have been adopted for the following funds:

General Fund

Debt Service Funds

Special Revenue Funds – State Street Aid Fund, Airport Fund, Drug Enforcement Fund, Community Development
Fund, General Purpose School Fund, Extended School Program Fund, School Cafeteria Fund and Federal and State
Program Funds.

Capital Projects Funds – Capital Improvement and Contingency Fund, Gateway Project Fund, 1998 TML Fund, 1999
TML Fund, 2001 TML Fund, 2004 TML Fund, 2008 TML Fund, and 2010 TML Fund.

Annual budgets are adopted on a basis consistent with generally accepted accounting principles for all governmental funds
with the exception of those funds of the Murfreesboro Board of Education. The budgets of the General Purpose School
Fund, School Cafeteria Fund, the Federal and State Program Funds, and the Extended School Program Fund are prepared
on a basis consistent with generally accepted accounting principles except that encumbrances are treated as budgeted
expenditures in the year of the commitment to purchase. Budgetary comparisons presented in this report for these funds are
on this budgetary basis.

Funds without annual budgets are as follows:

Internal Service Funds School Activity Agency Fund Extended School Private Purpose Trust Fund

Pension Trust Funds Permanent Fund

The City charter provides that the City Council shall adopt the annual budget prepared by City Management. This budget
is reviewed by the City Council and is formally adopted by the passage of a budget ordinance. The City Manager is
authorized to transfer budgeted amounts between departments within any fund; however, any revision that alters the total
expenditures of any fund must be approved by the City Council. All unencumbered and unexpended appropriations lapse at
the end of the fiscal year. The budget amounts presented in the accompanying required supplemental information reflect the
original and final amounts as revised and approved by the City Council.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 56 -

Note C – STEWARDSHIP, COMPLIANCE, AND ACCOUNTABILITY (continued)

Encumbrances – Encumbrances represent commitments related to unperformed (executory) contracts for goods and services.
Encumbrance accounting, under which purchase orders, contracts, and other commitments for the expenditure of monies are
recorded in order to reserve that portion of the applicable appropriation, is used by the General Purpose School Fund, the
School Cafeteria Fund, the Federal and State Program Funds, and the Extended School Program Fund. Encumbrances
outstanding at year-end are reported as reservations of fund balances and do not constitute expenditures or liabilities since
the commitments will be honored during the subsequent year.

However, encumbrances constitute the equivalent of expenditures for budgetary purposes and, accordingly, the
accompanying financial statements present comparisons of actual results to the budgets on the budget basis for the General
Purpose School Fund, the School Cafeteria Fund, the Federal and State Program Funds, and the Extended School Program
Fund.

Budgetary – GAAP Reporting Reconciliation - The accompanying Schedule of Revenues, Expenditures, and Changes in
Fund Balance-Budget and Actual for the General Purpose School Fund presents comparisons of the legally adopted budget
(described above) with actual data on a budgetary basis. The accompanying Schedule of Revenues, Expenditures, and
Changes in Fund Balance-Budget and Actual for the General Fund are presented in accordance with generally accepted
accounting principles (GAAP). Because accounting principles applied for purposes of developing data on a budgetary basis
differ significantly from those used to present financial statements in accordance with GAAP, a reconciliation of resultant
basis and timing differences in the excess of revenues and other sources over expenditures and other uses for the year ended
June 30, 2011 is presented as follows:

Net change in fund balance (Budgetary Basis) $ (1,945,170)
Adjustments:
 To adjust for net change in encumbrances 1,624,335
Net change in fund balance (GAAP Basis) $ (320,835)

General Purpose
School Fund

Note D – RELATED ORGANIZATIONS

The City Council is also responsible for appointing or approving appointments to the boards of other organizations, but the
City's accountability for these organizations does not extend beyond making the appointments. The City appoints or
approves appointments to the boards of the Murfreesboro Housing Authority and the Linebaugh Public Library System.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 57 -

Note E – CASH AND INVESTMENTS

Investments – As of June 30, 2011, the City had the following investments and maturities:

Fair
Value <1 1-5 6-10 >10

 Employee Pension Plan
 U.S. Treasury Notes $ 2,921,757 $ 1,163,242 $ 1,068,460 $ 690,055
 Federal Home Loan Bank 1,008,376 356,522 651,854
 Federal Home Loan Mortgage Corp. 1,733,665 $ 1,733,665
 Federal National Mortgage Assoc. 4,705,792 126,671 4,579,121
 Federal Farm Credit Bank 2,183,611 525,209 1,658,402
 Government National Mortgage Assoc. 330,970 330,970
 Corporate Bonds & Notes 13,477,677 464,286 8,521,681 3,880,785 610,925

 Total $ 26,361,848 $ 1,627,528 $ 10,471,872 $ 7,007,767 $ 7,254,681

Investment Maturities in Years

Electric Department Pension Plan
 Federal Home Loan Bank $ 568,727 $ 104,481 $ 464,246
 Federal Farm Credit Bank 1,407,420 1,407,420
 Federal National Mortgage Assoc. 200,264 $ 200,264
 Corporate Bonds & Notes 3,754,637 2,884,281 870,356

 Total $ 5,931,048 $ 2,988,762 $ 2,742,022 $ 200,264

Perpetual Care Cemetery Fund
 Federal Home Loan Bank $ 349,945 $ 50,078 $ 77,445 $ 222,422
 Federal Farm Credit Bank 309,262 25,004 284,258
 Corporate Bonds & Notes 665,725 505,606 160,119

 Total $ 1,324,932 $ 50,078 $ 608,055 $ 666,799

State statutes authorize the City to invest operating funds in bonds, notes or treasury bills of the United States or any of its
agencies, certificates of deposit at Tennessee state chartered banks and savings and loan associations and federally chartered
banks and savings and loan associations, repurchase agreements utilizing obligations of the United States or its agencies as
the underlying securities, and state pooled investment fund. Statutes also require that securities underlying repurchase
agreements must have a market value at least equal to the amount of funds invested in the repurchase transaction.
Investments held by employee pension plans are limited to those types allowed by plan documents.

 Interest rate risk – The City does not have a formal policy to limit exposure to interest rate risk for investments.

Credit risk –The City does not have a formal policy related to credit risk. However, the pension committee has an investment
directive for its investments to maintain an overall credit quality of “A” for its portfolio. At June 30, 2011, the City had
investments in obligations of U.S. government agencies that are only implicitly guaranteed by the U.S. government. The
Moody’s rating for these obligations is AAA. At June 30, 2011, the City had investments in corporate bonds rated by
Moody’s as presented as follows:

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 58 -

Note E – CASH AND INVESTMENTS (continued)

Electric Perpetual
Moody's City's Pension Department Care
Rating Plan Pension Plan Cemetery

A1 $ 2,313,492 $ 354,646 $ 109,424
A2 4,012,323 1,255,149 241,292
A3 211,031 28,162

AA1 204,292
AA2 1,399,750 601,092 108,590
AA3 579,840 105,869
AAA 336,211 69,211 26,698
BA1 22,669
BA2 52,885

BAA1 1,522,412 1,089,636 26,199
BAA2 1,911,827 102,956 100,206
BAA3 404,742 176,078 25,154

NR 506,203
$ 13,477,677 $ 3,754,637 $ 665,725

NR=not rated

Custodial credit risk - deposits –In the case of deposits, this is the risk that in the event of a bank failure, the government’s
deposits may not be returned to it. The City does not have a deposit policy for custodial credit risk. At June 30, 2011, total
demand deposits and certificates of deposit for the City were insured and/or collateralized in one of the following ways.
Certain deposits were held in financial institutions, which are members of the Tennessee Bank Collateral Pool. The
Tennessee Bank Collateral Pool (the pool) is a multiple financial institution collateral pool in which member financial
institutions holding public funds pledge collateral securities. In the event any member financial institution fails, the entire
collateral pool becomes available to satisfy the claims of governmental entities. The pool also has the ability to make
additional assessments on a pro rata basis to the pool if the value of collateral is inadequate to cover a loss. Other deposits
were adequately insured either by collateral securities held by the City’s agent in the City’s name or Federal Depository
Insurance. The City’s deposits in financial institutions were entirely insured or collateralized at June 30, 2011.

Custodial credit risk - investments – For an investment, this is the risk that, in the event of the failure of a counterparty, the
government will not be able to recover the value of its investments or collateral securities that are in the possession of an
outside party. The City does not have an investment policy for custodial credit risk. Of the investment in corporate bonds
and notes and municipal bonds and notes, $13,477,677, $3,754,637 and $665,725 of the City’s Employee Pension Plan,
Electric Department Pension Plan and Evergreen Cemetery fund, respectively, are uninsured and unregistered investments
for which securities are held by the counterparty or its trust department or agent, but not in the City’s name.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 59 -

Note F – CAPITAL ASSETS

 Capital asset activity for the year ended June 30, 2011, was as follows:

 Balance Balance
Governmental activities - July 1, 2010 Increases Decreases June 30, 2011

Capital assets, not being depreciated -
 Land $ 241,332,693 $ 3,780,213 $ 280,690 $ 244,832,216
 Construction in progress 31,988,842 19,539,638 29,900,145 21,628,335

 Subtotal $ 273,321,535 $ 23,319,851 $ 30,180,835 $ 266,460,551

Capital assets, being depreciated -
 Buildings $ 124,315,712 $ 4,279,479 $ 47,729 $ 128,547,462
 Improvements other than
 buildings 61,220,267 4,619,300 89,000 65,750,567
 Equipment 47,275,379 5,573,576 737,773 52,111,182
 Computer software 1,289,272 716,186 2,005,458
 Infrastructure 286,754,648 15,781,949 302,536,597

 Subtotal $ 520,855,278 $ 30,970,490 $ 874,502 $ 550,951,266

Less accumulated depreciation

 Buildings $ (30,032,648) $ (2,653,357) $ 19,282 $ (32,666,723)
 Improvements other than
 buildings (22,145,855) (2,991,729) 89,000 (25,048,584)

 Equipment (28,978,205) (3,741,381) 664,171 (32,055,415)
 Computer software (413,627) (88,430) (502,057)
 Infrastructure (58,244,387) (6,657,164) (64,901,551)

 Subtotal $ (139,814,722) $ (16,132,061) $ 772,453 $ (155,174,330)

Capital assets, being depreciated, net $ 381,040,556 $ 14,838,429 $ 102,049 $ 395,776,936

Capital assets, net $ 654,362,091 $ 38,158,280 $ 30,282,884 $ 662,237,487

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 60 -

Note F – CAPITAL ASSETS (continued)

Depreciation expense was charged to functions/programs of the primary government as follows:

 Balance Balance
 July 1, 2010 Increases Decreases June 30, 2011
Business-type activities -
Capital assets, not being depreciated

Land $ 21,657,733 $ 423,600 $ 22,081,333
Construction in progress 87,185,587 8,856,033 $ 78,480,587 17,561,033
 Subtotal $ 108,843,320 $ 9,279,633 $ 78,480,587 $ 39,642,366

Capital assets, being depreciated -
Structures and improvements $ 68,541,791 $ 31,985,715 $ 19,952 $ 100,507,554
Transmission and distribution
 mains 263,510,731 28,642,773 368,900 291,784,604
Electric plant 131,692,721 11,033,721 1,139,348 141,587,094
Equipment 35,822,491 16,203,719 291,302 51,734,908
 Subtotal $ 499,567,734 $ 87,865,928 $ 1,819,502 $ 585,614,160

Less: accumulated depreciation -
Structures and improvements $ (12,175,359) $ (1,674,523) $ (18,172) $ (13,831,710)
Transmission and distribution
 mains (62,675,262) (5,527,989) (368,900) (67,834,351)
Electric plant (32,795,404) (5,044,526) (1,357,251) (36,482,679)
Equipment (20,145,335) (2,522,076) (276,591) (22,390,820)

$ (127,791,360) $ (14,769,114) $ (2,020,914) $ (140,539,560)
Capital assets, being depreciated, net $ 371,776,374 $ 73,096,814 $ (201,412) $ 445,074,600
Capital assets, net $ 480,619,694 $ 82,376,447 $ 78,279,175 $ 484,716,966

Governmental activities -
 General government $ 460,658
 Police 776,741
 Fire protection 595,470
 Human resources 2,143
 Streets and signs 6,800,055
 Planning and engineering 26,279
 Building and codes 1,841
 Solid waste 813,489
 Transportation 147,388
 Urban environmental 34,951
 Public health, safety and other 102,343
 Community services 337,003
 Recreation 3,150,558
 Education 2,883,142
 Total governmental activities
 depreciation expense $ 16,132,061

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 61 -

Note F – CAPITAL ASSETS (continued)

The Murfreesboro Electric Department follows the Federal Energy Regulatory Commission’s unique system of accounting
which is required for TVA distributors. Accordingly, when a plant asset is of a depreciable class the cost of removal shall be
charged to the accumulated provision for depreciation applicable to such property. Removal costs charged to accumulated
depreciation for the fiscal year ended June 30, 2011 are $372,157.

Depreciation expense was charged to functions/programs of the business-type activities as follows:
Business-type activities:

Water and sewer $ 9,217,373
Electric 5,423,231
Cemetery 26,500
Stormwater fund 102,010

Total business-type activities depreciation expense $ 14,769,114

Note G – LONG-TERM LIABILITIES

General Obligation Refunding Bonds – During the year ended June 30, 2010, the City of Murfreesboro refinanced five of
its Tennessee Municipal Bond Fund Loans by issuing $65,855,000 in general obligation refunding bonds with a maturity
date of June 1, 2020 and bearing fixed rates ranging from 2.00% to 5.00%. Certain bonds are subject to federal arbitrage
regulations. The Tennessee Municipal Bond Fund Loans were refinanced to reduce the risk of rising interest rates by
converting variable rate debt to fixed rate debt.

Year Ending
June 30, Principal Interest

2012 $ 8,090,000 $ 2,275,500
2013 7,955,000 1,871,000
2014 7,800,000 1,473,250
2015 3,680,000 1,083,250
2016 3,855,000 899,250

2017-2020 14,130,000 1,597,750
$ 45,510,000 $ 9,200,000

Governmental Activities

Revenue and Tax Refunding Bonds – During the year ended June 30, 2010 the Electric Department and the Water and
Sewer Department refinanced several of their Tennessee Municipal Fund Bond Loans by issuing $15,445,000 and
$40,860,000, respectively, in revenue and tax refunding bonds in conjunction with the City of Murfreesboro with maturity
dates the same dates as the original Tennessee Municipal Fund Bonds. The maturities for the revenue and tax bonds for
the Electric Department range from 2012-2021 and bear interest at a rates ranging from 2.00% to 3.375%. The maturities
for the revenue and tax bonds for the Water and Sewer Department range from 2012-2026 and bear interest at rates ranging
from 2.00% to 5.00%. The new bonds are secured by a pledge of net revenues from operations.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 62 -

Note G – LONG-TERM LIABILITIES (continued)

Revenue bonds outstanding at the end of the year are as follows:

Purpose Interest Rates Amount
Electric Department – Series 2009 2.00-3.75% $ 10,035,000
Water and Sewer Department – Series 2009 2.00-5.00% 36,255,000
 $ 46,290,000
Maturities of the revenue bonds are as follows:

Year Ending
June 30, Principal Interest

2012 $ 4,380,000 $ 1,779,038
2013 4,840,000 1,605,738
2014 4,930,000 1,500,338
2015 2,440,000 1,314,312
2016 2,525,000 1,222,300

2017-2021 14,210,000 4,401,274
2022-2026 12,965,000 1,331,200

 $ 46,290,000 $ 13,154,200

Tennessee Municipal Bond Fund Loans
The City participated in the Tennessee Municipal Bond Fund Loan program and entered into loan agreements from the
Public Building Authority of the City of Clarksville, Tennessee. Tennessee Municipal Loans outstanding at year end are as
follows:

Purpose Interest Rates Amount
Governmental activities Variable $ 119,984,136
Governmental activities 2.89% 47,600,000
 $ 167,584,136
Business-type activities Variable 47,378,691
 $ 214,962,827

Interest rates are set by the remarketing agent and are based on the market price of the bonds underlying the loans.

Annual debt service requirements to maturity are as follows:

 Year Ending Governmental Activities Business-type Activities
 June 30, Principal Interest Principal Interest

 2012 $ 14,176,310 $ 1,912,942 $ 2,500,000 $ 1,873,979
 2013 14,503,440 1,778,647 2,611,000 1,778,267
 2014 14,879,860 1,641,100 2,726,000 1,678,304
 2015 14,005,480 1,500,421 2,847,000 1,573,928
 2016 12,795,925 1,361,326 2,973,000 1,464,909
 2017-2021 65,356,907 4,768,206 16,956,000 5,512,810
 2022-2026 31,866,214 1,437,908 16,260,000 2,089,270
 2027 505,691 22,757

 $ 167,584,136 $ 14,400,550 $ 47,378,691 $ 15,994,224

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 63 -

Note G – LONG-TERM LIABILITIES (continued)

Capital Outlay Notes – In December 2006, and July 2007, the City of Murfreesboro issued a $1,900,000 Taxable Airport
Improvement Capital Outlay Note, Series 2006, and a $1,400,000 Taxable Airport Improvement Capital Outlay Note,
Series 2007, respectively, for the purpose of providing funds to finance the cost of the construction and equipping of t-
hangars at the City of Murfreesboro’s airport. The remaining balance of the 1.9 million capital outlay note of $1,675,000
matures on December 1 of each year through 2018, inclusive, and bears interest at a rate of 6.55%, payable semi-annually on
June 1 and December 1 of each year. The remaining balance of the 1.4 million capital outlay note of $1,319,000 matures on
August 1 of each year through 2019, inclusive, and bears interest at a rate of 6.49%, payable semi-annually on February 1
and August 1 of each year.

The annual debt service requirements to maturity are as follows:

 Year Ending
 June 30, Principal Interest

 2012 $ 237,000 $ 145,814
 2013 254,000 129,793
 2014 270,000 112,693
 2015 288,000 94,486
 2016 306,000 75,101
 2017-2020 999,350 107,980

 $ 2,354,350 $ 665,867

Loans Payable – Utility Plant Acquisition – The Electric Department has periodically purchased certain customers and utility
plant from the Middle Tennessee Electric Membership Corporation (MTEMC). During the year ended June 30, 2011, the
Department made a purchase of $94,914 representing $1,741 in net plant allocated to specific plant accounts and $93,172 in
lost revenue allocated to plant acquisition adjustments. After paying a down payment on each of the transactions, the
remaining balance of $80,157 is payable annually in equal installments over a ten year period. Currently, the annual
payments due on prior purchases total $202,987 as of June 30, 2011.

State Revolving Loans – The Water and Sewer Department has three state revolving loans to fund the Wastewater Facilities
Project. The total approved amounts of the loans were $58,000,000, $900,000 and $3,700,000 at June 30, 2011. The
Department is required only to make monthly interest payments at a rate of 4.24%, 4.28% and 3.71% per annum,
respectively. Upon completion of the project or upon drawing 90% of the $58,000,000, 90% of the $900,000 and 90% of the
$3,700,000, respectively, whichever comes first, the Department is required to begin making principal and interest payments.

Annual debt service requirements to maturity are as follows:

 Year Ending
 June 30, Principal Interest

 2012 $ 2,905,020 $ 1,445,604
 2013 3,030,168 1,320,456
 2014 3,160,716 1,189,908
 2015 3,296,880 1,053,744
 2016 3,438,912 911,712
 2017-2021 19,365,471 2,213,556
 2022-2024 384,424 22,392

 $ 35,581,591 $ 8,157,372

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 64 -

Note G – LONG-TERM LIABILITIES (continued)

Long-term liability activity for the year ended June 30, 2011, was as follows:

Balance Balance Due Within
July 1, 2010 Additions Deductions June 30, 2011 One Year

Governmental Activities -

General Obligation refunding bonds $ 55,215,000 $ 9,705,000 $ 45,510,000 $ 8,090,000
Add: Premium on refunding 5,975,937 597,594 5,378,343

General Obligation refunding bonds
reported by Water and Sewer Fund (1) (363,125) (363,125)

$ 60,827,812 $ 9,939,469 $ 50,888,343 $ 8,090,000
Capital lease obligation $ 538,526 134,632 403,894 134,600
Capital outlay notes 2,578,350 224,000 2,354,350 237,000
Tennessee Municipal Bond Fund Loans 126,243,230 52,474,806 11,133,900 167,584,136 14,176,310

$ 189,649,392 $ 53,013,332 $ 21,432,001 $ 221,230,723 $ 22,637,910
Estimated landfill closure costs 1,425,000 1,425,000 85,000
Compensated absences 6,668,923 2,044,207 1,645,409 7,067,721 1,090,866
Post-employment benefit obligation 14,854,698 5,206,955 20,061,653
Claims and judgements 5,879,000 2,543,595 2,438,595 5,984,000 2,295,204

Governmental activity -
 Long-term liabilities $ 218,477,013 $ 62,808,089 $ 25,516,005 $ 255,769,097 $ 26,108,980

Business-type Activities -

Revenue Bonds $ 51,270,000 $ 4,980,000 $ 46,290,000 $ 4,380,000
General Obligation Debt (1) 363,125 363,125
Matured bonds payable 36,000 36,000
Add: premium on refunding 2,878,792 239,778 2,639,014
Less: deferred amount -

on refunding (104,576) (6,469) (98,107)
$ 54,443,341 $ 5,576,434 $ 48,866,907 $ 4,380,000

State revolving loan 38,366,654 2,785,063 35,581,591 2,905,020
Compensated absences 2,901,893 $ 483,669 291,302 3,094,260 914,705
Post-employment benefit obligation 3,624,703 1,386,317 5,011,020
Tennessee Municipal Bond Fund Loans 42,903,203 6,871,491 2,396,003 47,378,691 2,500,000
Loans payable - Utility plant

acquisition 963,430 80,156 213,745 829,841 203,078
Business-type activity -

 Long-term liabilities $ 143,203,224 $ 8,821,633 $ 11,262,547 $ 140,762,310 $ 10,902,803

Capital Lease – The Murfreesboro City Schools (MCS) lease certain equipment under an agreement that is classified as a
capital lease. The remaining capital lease obligation is $403,894 at June 30, 2011. Payments due on the lease are
approximately $134,600 due in equal installments in 2012 through 2014. The lease bears no interest and MCS has imputed
no interest as the amount is not considered material. The cost of equipment under capital leases is included in the statement
of net assets as equipment and was $538,526 at June 30, 2011. Accumulated amortization of leased equipment at June 30,
2011 was $127,900. Amortization of assets under the capital lease is included in depreciation expense.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 65 -

Note G – LONG-TERM LIABILITIES (continued)

Internal service funds predominantly serve the governmental funds. Accordingly, long-term liabilities for them are included
as part of the above totals for governmental activities. At year end, $5,984,000 of internal service funds claims and
judgments are included in the above amounts. For governmental activities, compensated absences, net pension obligations
and other postemployment benefit obligations are generally liquidated by the general fund and claims and judgments are
liquidated by the risk management fund.

Note H – CONSERVATION PROGRAMS

The Murfreesboro Electric Department is a fiscal intermediary for the Tennessee Valley Authority's conservation programs.
At June 30, 2011, outstanding funds advanced by TVA totaled $1,515,435 to be used by the customers of the Department in
connection with TVA's insulation, water heater, and heat pump conservation programs. At June 30, 2011, the outstanding
receivables for loans made from these funds amounted to $1,482,700.

Note I – EMPLOYEE PENSION PLANS

The City maintains two single employer defined benefit pension plans (the City of Murfreesboro Employees' Pension Plan
and the Murfreesboro Electric Department Employee Pension). The City also provides one defined contribution plan (the
City of Murfreesboro Employees’ Pension Plan – Defined Contribution) and participates in the Tennessee Consolidated
Retirement System, an agent, multiple-employer public employee retirement system (PERS). The City of Murfreesboro
Employees' Pension Plan and the Murfreesboro Electric Department Employee Pension are included in the accompanying
financial statements as pension trust funds.

The following is a summary of each of these plans:

City of Murfreesboro Administered Pension Plans – Plan Descriptions and Provisions

City of Murfreesboro Employees' Pension Plan – Defined Benefit – The defined benefit pension plan covers all City
employees except those employees of the school system, the Evergreen Cemetery Commission and electric department. All
other departments of the City, including the water and sewer department, are covered by the plan. The funds of the
retirement plan are invested in trust funds managed by SunTrust Bank, Nashville, N.A. and Pinnacle National Financial who
serve as co-trustees for the plan. Employees hired after June 30, 2010 are not eligible to participate in this plan.

In accordance with the City Code, subject to approval by the City Council, pension plan provisions may be established or
amended by the pension committee. Contribution rates are recommended by the pension committee based on the annual
actuarial valuation report, and must also be approved by City Council.

Employees who were regularly employed for at least 30 hours per week for at least six months of the year became eligible to
participate upon completion of ninety days of employment. The plan provides for a basic monthly pension beginning at
normal retirement age, a disability benefit, and a death benefit prior to retirement, all of which are based upon the monthly
compensation of the participant. The plan was amended on July 1, 1988 to make the plan noncontributory whereby the
employer contributes the entire amount necessary to fund the system. The current funding policy is to contribute 12.57% of
covered salary. Over the years the actual contributions have exceeded the Annual Required Contributions developed under
GASB 25/27 resulting in a cumulative negative Net Pension Obligation (NPO) at June 30, 2010 in the amount of $537,975.
The amount funded was less than the required amount for the fiscal year ending 2011 resulting in a cumulative positive Net
Pension Obligation of $31,740.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 66 -

Note I – EMPLOYEE PENSION PLANS (continued)

The normal retirement benefit, one twelfth of which is payable monthly for life, with the first 60 payments guaranteed, is
equal to 2% of average earnings, multiplied by the total years of employment not in excess of 30 years. “Average earnings” is
the average annual basic earnings of a member for the five consecutive years of employment which produce the highest
average.

The plan was also amended on July 1, 1988 concerning age of retirement. In past years, the plan provided for a basic
monthly pension beginning at normal retirement age. The plan as amended provides for a basic monthly pension beginning
at age 55, instead of 65, provided the participant has at least 30 years of service. The normal retirement age for a fire fighter
or police officer is the member’s 55th birthday. Actuarial assumptions have been revised periodically to reflect actual plan
experience and expectations regarding future events. The most recent assumption revision was effective July 1, 2007 and
changed the mortality assumption from the 1983 Group Annuity Mortality Table to the RP 2000 Combined Mortality Table.
The City has the right to further amend or terminate the plan.

The City uses the accrual basis of accounting for the plan. Investment income is recognized when it is earned and expenses
are recognized when they are incurred. Contributions are recognized when due. Benefits and refunds are recognized when
due and payable under the terms of the plan.

The plan does not issue a separate financial report, but is included in the accompanying financial statements as a pension
trust fund.

There were three investments in a mutual fund representing more than 5% of the net assets available for benefits as shown as
follows:

Percentage of
Investment in Mutual Fund Amount Net Assets

Dodge & Cox International Stock Fund $ 9,073,151 10.27%
PIMCO Global Bond Fund $ 6,269,944 7.10%
Legg Mason Global Opp Bond Fund $ 6,746,224 7.64%

The costs of administering the plan are financed by the City of Murfreesboro’s general fund. There are no related party
transactions involving the pension trust.

Murfreesboro Electric Department Employee Pension - The Murfreesboro Electric Department provides a defined benefit
pension plan with contributions made to a separate fund named the Murfreesboro Electric Department Pension Trust.
Pension plan provisions may be established or amended by the Board of Trustees under the authority of the pension trust
document. The Board approves contribution rates based on recommendations included in the annual actuarial valuation
report. The plan covers all full-time employees upon the completion of one year of service and attainment of age 25. The
plan does not cover employees that have attained age 60 on the date of hire. Upon retirement, the participant's monthly
benefit is determined based upon 2% of the highest five years of average monthly compensation multiplied by years of
employment up to thirty years. Normal retirement age is 60, but a participant may retire at age 55 upon the completion of 10
years of service. Participants are fully vested after five years of credited service. The basic form of the retirement payments
is a life annuity for single and a joint survivor annuity for married participants. Subject to the application plan conditions, a
participant may select an optional method of benefit payments which is actuarially equivalent to the basic benefit payment.
Lump sum payments of deferred vested benefits valued at less than $10,000 can be made to terminated participants at the
discretion of the Retirement Committee. Benefit payments to participants are recorded upon distribution.

The Plan has received and maintains a favorable determination letter from the Internal Revenue Service concerning its tax-
exempt status. The cost of the plan is borne solely by the employer. Participant contributions are not allowed.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 67 -

Note I – EMPLOYEE PENSION PLANS (continued)

The plan issues a publicly available financial report that includes financial statements and required supplementary
information for the plan. This report may be obtained by writing or calling the plan at:

Murfreesboro Electric Department
P.O. Box 9
Murfreesboro, Tennessee 37133
615-893-5514

There were five investments in a mutual fund representing more than 5% of the net assets available for benefits as shown as
follows:

Percentage of
Investment in Mutual Fund Amount Net Assets

DFA US Vector Equity Portfolio $ 2,186,762 14.60%
DFA US Core Equity Portfolio 1,312,916 8.76%
DFA US Large Cap Value Portfolio 1,771,913 11.83%
DFA Real Estate Securities Portfolio 934,382 6.24%
FSA International Value Portfolio #45 846,122 5.65%

Contributions, Membership and Funding Requirements -

Current membership in each of these plans was comprised of the following as of the actuarial valuation date:

Murfreesboro City of
Electric Murfreesboro

Department Employees'
Pension Pension

Retired Participants and
Terminated Participants with
Deferred Vested Benefits 40 343

Active Participants 79 869
119 1,212

Funding Policy and Annual Pension Cost – The annual pension cost for the current year and related information for each plan
is as follows:

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 68 -

Note I – EMPLOYEE PENSION PLANS (continued)

Murfreesboro City of
Electric Murfreesboro

Department Employees'
Pension Pension

Annual pension cost $ 930,409 $ 5,130,945

Contributions made $ 930,409 $ 4,561,230

Actuarial valuation date July 1, 2011 July 1, 2011

Actuarial cost method Entry Age Normal Entry Age Normal

Amortization method Level dollar Level dollar

Amortization period - open 30 years 30 years

Remaining amortization period 14 years 26 years

Asset valuation method Market Five-year Smoothing
Actuarial assumptions:
 Investment rate of return 7.0% 7.3%
 Projected salary increases 4.5% 4.0%
 Inflation rate N/A N/A

 Annual Percentage Net Pension
Year Pension of APC Obligation

Ended Cost (APC) Contributed (Benefit)
Murfreesboro Electric 06/30/09 $ 793,813 100.00% $ -0-

Department Pension 06/30/10 $ 1,145,337 100.00% $ -0-
06/30/11 $ 930,409 100.00% $ -0-

City of Murfreesboro 07/01/09 $ 4,453,252 100.97% $ (1,096,887)
Employee's Pension 07/01/10 $ 5,007,182 88.84% $ (537,975)

07/01/11 $ 5,130,945 88.90% $ 31,740

Three-Year Trend Information

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 69 -

Note I – EMPLOYEE PENSION PLANS (continued)

Actuarial UAAL as a
Actuarial Accrued Unfunded Annual Percentage of

Actuarial Value of Liability AAL Funded Covered Covered
Valuation Plan Assets (AAL) (UAAL) Ratio Payroll Payroll

Date (a) (b) (b-a) (a/b) (c) (b-a)/(c)

 Murfreesboro Electric Department Pension:

07/01/09 $ 10,265,821 $ 11,482,378 $ 1,216,557 89.4% $ 4,080,267 29.8%
07/01/10 $ 12,205,440 $ 13,378,372 $ 1,172,932 91.2% $ 4,146,459 28.3%
07/01/11 $ 14,979,684 $ 16,476,417 $ 1,496,733 90.9% $ 4,744,690 31.5%

 City of Murfreesboro Employees' Pension

07/01/09 $ 80,040,594 $ 99,166,582 $ 19,125,988 80.7% $ 40,384,320 47.4%
07/01/10 $ 83,658,491 $ 105,022,974 $ 21,364,483 79.7% $ 39,994,629 53.4%
07/01/11 $ 89,430,262 $ 104,868,389 $ 15,438,127 85.3% $ 37,539,589 41.1%

Schedule of Funding Progress

The net pension obligation has been calculated for the City of Murfreesboro Employees’ Pension plan as follows:

Annual Required Contribution $ 5,123,682
Interest on net pension obligation (40,348)
Adjustment to annual required contribution 47,611
 Annual pension cost $ 5,130,945
Contributions made (4,561,230)
 Increase in net pension obligation $ 569,715
Net pension obligation beginning of year (537,975)
Net pension obligation end of year $ 31,740

City of Murfreesboro Employees’ Pension Plan – Defined Contribution – Effective July 1, 2010, a defined contribution plan
has been implemented by the City. In accordance with the City code, subject to approval by the City Council, pension plan
provisions (including contribution requirements) may be established or amended by the pension committee. The defined
contribution plan covers all full-time City employees, except those employees of the school system, Evergreen Cemetery
Commission and the electric department, hired on or after July 1, 2010. The provisions of this plan require a three percent
mandatory employee contribution, with a maximum employee contribution set at eight percent. The City matches 100% of
the employee contributions up to eight percent. Employees become 100% vested in the plan after five years of full-time
employment. Both the member contribution and the employer contribution for the year ended June 30, 2011 is $15,011.

Tennessee Consolidated Retirement System
Plan Description – Employees of the Murfreesboro City School System are members of the Political Subdivision Pension
Plan (PSPP), an agent multiple-employer defined benefit pension plan administered by the Tennessee Consolidated
Retirement System (TCRS). TCRS provides retirement benefits as well as death and disability benefits. Benefits are
determined by a formula using the member’s high five-year average salary and years of service. Members become eligible
to retire at the age of 60 with 5 (five) years of service or at any age with 30 years of service. A reduced retirement benefit is
available to vested members at the age of 55. Disability benefits are available to active members with five years of service
who became disabled and cannot engage in gainful employment. There is no service requirement for disability that is the
result of an accident or injury occurring while the member was in the performance of duty.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 70 -

Note I – EMPLOYEE PENSION PLANS (continued)

Members joining the system after July 1, 1979 become vested after 5 (five) years of service and members joining prior to
July 1, 1979 were vested after 4 years of service. Benefit provisions are established in state statute found in Title 8, Chapter
34-37 of the Tennessee Code Annotated (TCA). State statutes are amended by the Tennessee General Assembly. Political
subdivisions such as the Murfreesboro City School System participate in the TCRS as individual entities and are liable for all
costs associated with the operation and administration of their plan. Benefit improvements are not applicable to a political
subdivision unless approved by the chief governing body.

The TCRS issues a publicly available financial report that includes financial statements and required supplementary
information for the PSPP. That report may be obtained by writing to Tennessee Treasury Department, Consolidated
Retirement System, 10th Floor, Andrew Jackson Building, Nashville, Tennessee 37243-0230 or can be accessed at
www.tn.gov/treasury/tcrs/ps/.

Funding Policy – The Murfreesboro City School System plan is noncontributory and has assumed employee contributions up
to 5.0 percent of annual covered payroll.

The Murfreesboro City School System is required to contribute at an actuarially determined rate; the rate for the fiscal year
ended June 30, 2011 was 12.82% of annual covered payroll. The contribution requirement by plan members is set by state
statute. The contribution requirement for the Murfreesboro City School System is established and may be amended by the
TCRS Board of Trustees.

Annual Pension Cost – For the year ended June 30, 2011, the Murfreesboro City School System’s annual pension cost of
$932,148 to TCRS was equal to the Murfreesboro City School System’s required and actual contributions.

The required contribution was determined as a part of the July 1, 2007 actuarial valuation using the frozen entry age actuarial
cost method. Significant actuarial assumptions used in the valuation include (a) rate of return on investment of present and
future assets of 7.5 percent a year compounded annually, (b) projected 3.0 percent annual inflation rate (c) projected salary
increases of 4.75 percent (graded) annual rate (no explicit assumption is made regarding the portion attributable to the effects
of inflation on salaries), (d) projected 3.5 percent annual increase in the Social Security wage base, and (e) projected post
retirement increases of 2.5 percent annually. The actuarial value of assets was determined using techniques that smooth the
effect of short-term volatility in the market value of total investments over a ten-year period. The Murfreesboro City School
System’s unfunded actuarial accrued liability is being amortized as a level dollar amount on a closed basis. The remaining
amortization period at July 1, 2009 was 6 years. An actuarial valuation was performed as of July 1, 2009, which established
contribution rates effective July 1, 2010.

Fiscal Annual Percentage
Year Pension of APC

Ending Cost (APC) Contributed
06/30/09 $ 826,038 100.00% $ -0-
06/30/10 $ 826,790 100.00% $ -0-
06/30/11 $ 932,148 100.00% $ -0-

Net
Pension

Obligation

As of July 1, 2009, the most recent actuarial valuation date, the plan was 87.57% funded. The actuarial accrued liability for
benefits was $16.7 million, and the actuarial value of assets was $14.7 million, resulting in an unfunded actuarial accrued
liability (UAAL) of $2.1 million. The covered payroll (annual payroll of active employees covered by the plan) was $6.8
million, and the ratio of the UAAL to the covered payroll was 30.44%.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 71 -

Note I – EMPLOYEE PENSION PLANS (continued)

The schedules of funding progress, presented as required supplementary information (RSI) following the notes to the
financial statements, present multiyear trend information about whether the actuarial values of plan assets are increasing or
decreasing over time relative to the actuarial accrued liabilities (AALs) for benefits.

The annual required contribution (ARC) was calculated using the aggregate actuarial cost method. Since the aggregate
actuarial cost method does not identify or separately amortize unfunded actuarial liabilities, information about funded status
and funding progress has been prepared using the entry age actuarial cost method for that purpose, and this information is
intended to serve as a surrogate for the funded status and funding progress of the plan.

Actuarial Actuarial Unfunded UAAL as a
Actuarial Value of Accrued AAL Funded Covered Percentage of
Valuation Plan Assets Liability (AAL) (UAAL) Ratio Payroll Covered Payroll

Date (a) (b) (b) - (a) (a/b) (c) (b-a)/(c)
07/01/09 $ 14,666,000 $ 16,748,000 $ 2,082,000 87.57% $ 6,839,000 30.44%
07/01/07 $ 13,412,000 $ 14,634,000 $ 1,222,000 91.65% $ 6,156,000 19.85%

 Teachers’ Plan

Plan Description – The Murfreesboro City School System contributes to the State Employees, Teachers, and Higher
Education Employees Pension Plan (SETHEEPP), a cost-sharing multiple employer defined benefit pension plan
administered by the Tennessee Consolidated Retirement System (TCRS). TCRS provides retirement benefits as well as
death and disability benefits to plan members and their beneficiaries. Benefits are determined by a formula using the
member’s high five-year average salary and years of service. Members become eligible to retire at the age of 60 with five
years of service or at any age with 30 years of service. A reduced retirement benefit is available to vested members who are
at least 55 years of age or have 25 years of service. Disability benefits are available to active members with five years of
service who become disabled and cannot engage in gainful employment. There is no service requirement for disability that
is the result of an accident or injury occurring while the member was in the performance of duty. Members joining the plan
on or after July 1, 1979 are vested after five years of service. Members joining prior to July 1, 1979 are vested after four
years of service. Benefit provisions are established in state statute found in Title 8, Chapters 34-37 of the Tennessee Code
Annotated (TCA). State statutes are amended by the Tennessee General Assembly. Cost of living adjustments (COLA) are
provided to retirees each July based on the percentage of change in the Consumer Price Index (CPI) during the previous
calendar year. No COLA is granted if the CPI increases less then one-half percent. The annual COLA is capped at three
percent.

The TCRS issues a publicly available financial report that includes financial statements and required supplementary
information for the SETHEEPP. That report may be obtained by writing to the Tennessee Treasury Department,
Consolidated Retirement System, 10th Floor, Andrew Jackson Building, Nashville, Tennessee 37243-0230 or can be
accessed at www.tn.gov/treasury/tcrs.

Funding Policy – Most teachers are required by state statutes to contribute five percent of salary to the plan. The employer
contribution rate for Murfreesboro City Schools is established at an actuarially determined rate. The employer rate for the
fiscal year ended June 30, 2011 was 9.05% of annual covered payroll. The employer contribution requirement for
Murfreesboro City Schools is established and may be amended by the TCRS Board of Trustees. The employer’s
contributions to TCRS for the years ended June 30, 2011, 2010, and 2009 were, $2,400,700, $1,773,939, and $1,753,721,
respectively, and were equal to the required contributions for each year.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 72 -

Note J – DEFERRED COMPENSATION PLANS

The City of Murfreesboro and the Murfreesboro Electric Department offer employees deferred compensation plans created
in accordance with Internal Revenue Code Section 457. The plans, available to all City and Department employees, permit
them to defer a portion of their salary until future years.

As of July 1, 1998, the City and the Murfreesboro Electric Department implemented a new standard requiring changes to the
accounting and financial reporting for the deferred compensation plans created in accordance with Internal Revenue Code
457. The plans are administered by an independent plan administrator. The City’s administrative involvement is limited to
transmitting amounts withheld from payroll to the plan administrator who performs investing functions.

Amendments to the laws governing Section 457 plans require that plan assets are held in trust for the benefit of the plan
participants and their beneficiaries. The assets will not be diverted to any other purpose. Therefore, the financial activity of
these plans is no longer reported in the City’s financial statements.

Note K – POST-EMPLOYMENT BENEFITS

From an accrual accounting perspective, the cost of post-employment healthcare benefits, like the cost of pension benefits,
generally should be associated with the periods in which the cost occurs, rather than in the future year when it will be paid.
In adopting the requirements of GASB Statement No. 45 during the year ended June 30, 2008, the City recognizes the cost
of post-employment benefits in the year when the employee services are received, reports the accumulated liability from
prior years, and provides information useful in assessing potential demands on the City’s future cash flows. Recognition of
the liability accumulated from prior years will be phased in over 30 years which commenced with the 2008 liability.

The City offers benefits under two separate arrangements within the City and the Murfreesboro Electric Department. The
City, including Water and Sewer, offers retirees post-employment healthcare benefits on an annual basis with the option to
cancel, modify, or reduce benefits by authority of the Mayor and City Council.

The following is a summary of each of these plans:

City of Murfreesboro Administered Benefits
In addition to pension benefits described in Note I, the City provides certain healthcare benefits for retired employees. Plan
benefits and any amendments are under the authority of City Council. The current retiree’s share of premiums is 20%.
Police and Firefighters are eligible to retire at age 55 without regard to years of service. General employees are eligible to
retire at age 55 with 30 years of service, or at age 62 with twenty or more years of service with an actuarially reduced
retirement benefit, or age 65 without regard to years of service. If an employee has met one of these standards and retired,
and has 15 years of continuous service with the City with 5 years of continuous coverage in a City health insurance plan, the
retired employee is currently eligible to continue such health insurance coverage until the retired employee is eligible for
Medicare. As of June 30, 2011, there were 178 participants receiving these benefits.

Murfreesboro Electric Department Administered Plan
Plan Description
In addition to the pension benefits described in Note I, the Murfreesboro Electric Department provides certain healthcare
and life insurance benefits for retired employees. The current retiree’s share of the premiums is 10%. Substantially all of
the Department’s employees may become eligible for those benefits if they reach normal retirement age (65) or reach age 55
and have 10 years of service. Currently, 22 retirees are receiving benefits.

The number of participants of the City Administered Plan as of July 1, 2009 and the Murfreesboro Electric Department
plan as of July 1, 2010, the effective dates of the biannual OPEB valuations for each plan, respectively, follows.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 73 -

Note K – POST-EMPLOYMENT BENEFITS (continued)

Murfreesboro
Water & Electric
Sewer Other Department

Actives 133 729 84
Disableds 8
Retirees/Beneficiaries 33 81 22

Total 166 818 106

City Administered Plan

Funding Policy and Annual OPEB Cost – Contribution requirements of the City and plan members are determined by the
City Council under the City administered plan and by the Board of Directors of the Murfreesboro Electric Department for the
Murfreesboro Electric Department’s plan. Currently, only current benefits payable are being funded under the plans.

 Both plans’ other post-employment benefit (OPEB) cost is calculated based on the annual required contribution of the

employer (ARC), an amount actuarially determined in accordance with the parameters of GASB Statement 45. The ARC
represents a funding level that, if paid on an ongoing basis, is projected to cover normal costs each year and amortize any
unfunded actuarial liabilities over a period not to exceed 30 years. The components of the annual required contribution and
the net OPEB obligation are as follows:

Murfreesboro
Electric

Water & Sewer City Department
Normal Cost $ 680,226 $ 3,708,600 $ 395,995
Amortization of Unfunded Accrued Liabilitiy 401,965 1,980,073 258,227
Interest 24,081 126,587 14,558

Annual Required Contribution $ 1,106,272 $ 5,815,260 $ 668,780

Contribution as a percentage of projected pay 19.39% 18.61% 14.24%

City Administered Plan

The following table shows the City's annual OPEB cost for the year, and the amount actually contributed:

Murfreesboro
Electric

Water & Sewer City Department
Annual required contribution $ 1,106,272 $ 5,815,260 $ 668,780
Interest on net OPEB obligation 107,854 637,274 55,257
Adjustment to annual required contribution (76,144) (449,906) (44,817)
Annual OPEB cost $ 1,137,982 $ 6,002,628 $ 679,220
Contributions made (259,310) (703,332) (171,575)
Increase in net OPEB obligation $ 878,672 $ 5,299,296 $ 507,645

Net OPEB obligation at beginning of year 2,396,766 14,330,784 1,227,937
Net OPEB obligation at end of year $ 3,275,438 $ 19,630,080 $ 1,735,582

City Administered Plan

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 74 -

Note K – POST-EMPLOYMENT BENEFITS (continued)

The City’s annual OPEB cost, the percentage of the annual OPEB cost contributed to the plan, and the net OPEB obligation
for the current year and preceding two years is as follows:

Annual Net OPEB
Annual OPEB Cost Obligation

Year End Plan OPEB Cost Contributed at Year-end
06/30/09 Water & Sewer $ 969,436 19.8% $ 1,539,919
06/30/10 Water & Sewer $ 1,053,981 18.7% $ 2,396,766
06/30/11 Water & Sewer $ 1,137,982 22.8% $ 3,275,438

06/30/09 City $ 5,238,634 9.9% $ 9,373,194
06/30/10 City $ 5,572,709 11.0% $ 14,330,784
06/30/11 City $ 6,002,628 11.7% 19,630,080

06/30/09 Electric Department $ 538,146 26.5% $ 760,494
06/30/10 Electric Department $ 626,309 25.4% $ 1,227,937
06/30/11 Electric Department $ 679,220 25.3% $ 1,735,582

 As of July 1, 2009 and July 1, 2010, the effective dates of the biannual OPEB valuations for the City Administered Plan

and the Murfreesboro Electric Department, respectively, the plan was 0% funded. The actuarial accrued unfunded liability
(UAAL) for benefit at June 30, 2011, as well as actuarial methods and assumptions for both plans was as follows:

Murfreesboro

Water & Sewer City Electric Department

Unfunded Actuarial Accrued Liability (UAAL) 12,934,167$ 63,713,547$ 7,232,593$

Covered payroll 5,706,904$ 31,245,659$ 4,696,177$

Ratio of UAAL to covered payroll 227% 204% 154%

Actuarial Valuation Method Entry Age Normal Entry Age Normal Entry Age Normal
Actuarial Cost Actuarial Cost Actuarial Cost

Method Method Method

Amortization Period - open 30 yrs 30 yrs 30 yrs

Actuarial assumptions:
 Discount rate 4.50% 4.50% 4.50%
 Projected salary increases 5.00% 5.00% 4.00%

City Administered Plan

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 75 -

Note K – POST-EMPLOYMENT BENEFITS (continued)

Actuarial valuations of an ongoing plan involve estimates of the value of reported amounts and assumptions about the
probability of occurrence of events far into the future. Examples include assumptions about future employment, mortality,
and healthcare cost trends. Amounts determined regarding the funded status of the plan and the annual required contributions
of the employer are subject to continual revision as actual results are compared with past expectations and new estimates are
made about the future. The schedule of funding progress, presented as required supplementary information following the
notes to the financial statements presents multiyear trend information about whether the actuarial value of plan assets is
increasing or decreasing over time relative to the actuarial accrued liability for benefits.

Projections of benefits for financial reporting purposes are based on the substantive plan as understood by the employer and
included the types of benefits provided at the time of each valuation and on the historical pattern of sharing of benefit costs
between the employer and plan members to that point. The actuarial methods and assumptions used include techniques that
are designed to reduce the effects of short-term volatility in actuarial accrued liabilities.

 The OPEB was set at $-0- at the transition to GASB 45 for both plans. The actuarial method used was the entry age normal

actuarial cost method. The plans were assumed to be unfunded. Health care cost trend rates are assumed to increase 8% to
10% in the first year and future increases are assumed to grade uniformly to 5% over a five to ten year period. Claims were
adjusted downward 3% each year for aging until age 55, while claims were increased 3% per year until age 75 for the City.
Claims were adjusted downward 3% from attained age 55 to 65, while claims were increased 3% each year from 65 to 75 for
the Electric Department.

Murfreesboro City Schools
Plan Description
Murfreesboro City Schools participates in the state-administered Teacher Group Insurance Plan, a state-administered plan for
healthcare benefits. For accounting purposes, the plan is an agent multiple-employer defined benefit OPEB plan. Benefits
are established and amended by an insurance committee created by Tennessee Code Annotated (TCA) 8-27-302 (teachers) or
TCA 8-27-701 (Medicare Supplement). Prior to reaching the age of 65, all members have the option of choosing a preferred
provider organization (PPO), point of service (POS), or health maintenance organization (HMO) plan for healthcare benefits.
Subsequent to age 65, members who are also in the state’s retirement system may participate in a state-administered
Medicare supplement plan that does not include pharmacy. The plans are reported in the State of Tennessee Comprehensive
Annual Financial Report (CAFR). The CAFR is available on the state’s website at http://tennessee.gov/finance/act/cafr.html.

Funding Policy
The premium requirements of plan members are established and may be amended by the insurance committee. The plans are
self-insured and financed on a pay-as-you-go basis with the risk shared equally among the participants. Claims liabilities of
the plan are periodically computed using actuarial and statistical techniques to establish premium rates. The employers in
each plan develop their own contribution policy in terms of subsidizing active employees or retired employees’ premiums
since the committee is not prescriptive on that issue. The state provides a premium subsidy to Local Education Agency pre-
65 teachers and a premium subsidy based on years of service for post-65 teachers in the Medicare Supplement Plan. For
plan members electing family coverage, plan members contribute on average 42.05% of premiums and Murfreesboro City
Schools contributes on average 57.95% of premiums. For plan members electing single coverage, Murfreesboro City
Schools contributes 100% of premiums.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 76 -

Note K – POST-EMPLOYMENT BENEFITS (continued)

Teacher Group

Annual OPEB cost and Net OPEB Obligation Plan

ARC $ 379,000
Interest on the net OPEB obligation 24,000
Adjustment to the ARC (22,000)
Annual OPEB cost $ 381,000
Amount of contribution (473,341)
Increase/(Decrease) in net OPEB obligation $ (92,341)
Net OPEB obligation - beginning of year 523,914
Net OPEB obligation - end of year $ 431,573

Percentage of
Annual Net OPEB

Annual OPEB Cost Obligation
Year End Plan OPEB Cost Contributed at Year-end

06/30/09 Teachers Group $ 571,000 53.5% $ 488,494
06/30/10 Teachers Group $ 509,000 93.0% $ 523,914
06/30/11 Teachers Group $ 381,000 124.2% $ 431,573

Funded Status and Funding Progress

 The funded status of the plan was as follows:
Teacher

Group Plan

Actuarial valuation date July 1, 2010
Actuarial accrued liability (AAL) $2,570,000
Actuarial value of plan assets -0-
Unfunded actuarial accrued liability (UAAL) $2,570,000
Actuarial Value of Assets as a % of the AAL 0.00%
Covered payroll (active plan members) $40,603,000
UAAL as a percentage of covered payroll 6.33%

Actuarial valuations involve estimates of the value of reported amounts and assumptions about the probability of events far
into the future, and actuarially determined amounts are subject to continual revision as actual results are compared to past
expectations and new estimates are made about the future. The schedule of funding progress, presented as RSI following the
notes to the financial statements, presents multiyear trend information about whether the actuarial value of plan assets is
increasing or decreasing over time relative to actuarial accrued liability for benefits.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 77 -

Note K – POST-EMPLOYMENT BENEFITS (continued)

Actuarial Methods and Assumptions
Calculations are based on the types of benefits provided under the terms of the substantive plan at the time of each valuation
and on the pattern of sharing costs between the employer and plan members to that point. Actuarial calculations reflect a
long-term perspective. Consistent with that perspective, actuarial methods and assumptions used include techniques that are
designed to reduce short-term volatility in actuarial accrued liabilities and the actuarial value of assets.

In the July 1, 2010, actuarial valuation, the projected unit credit actuarial cost method was used. The actuarial assumptions
included a 4.5 percent investment rate of return (net of administrative expenses) and an annual healthcare cost trend rate of
10 percent for fiscal year 2011. The trend will decrease to 9.5 percent in fiscal year 2012 and then will be reduced by
decrements to an ultimate rate of 5.0 percent by fiscal year 2021. The rate includes a 3.0 percent inflation assumption. The
unfunded actuarial accrued liability is being amortized as a level percentage of payroll on a closed basis over a 30-year
period beginning with June 30, 2008.

Note L – INFORMATION ON INDIVIDUAL PENSION PLAN

Fiduciary funds as reported in the basic financial statements include a single column for the City’s two pension trust funds.
A separately issued report is available for the Murfreesboro Electric Department Pension Trust. Separate financial
information related to the Murfreesboro Employees' Pension Plan is presented below:

 STATEMENT OF NET ASSETS

Assets -
Cash and cash equivalents $ 2,468,537
Investments, at fair value 88,357,887
Contributions receivable 290,983

$ 91,117,407

Net Assets -
Held in trust for pension benefits $ 91,117,407

STATEMENT OF CHANGES IN NET ASSETS

Additions -
Employer contributions $ 4,484,491
Investment income 14,421,068

$ 18,905,559

Deductions -
Benefits to participants $ 2,994,941
Insurance premiums 516,712

$ 3,511,653
Net increase $ 15,393,906

Net Assets Held in Trust for Pension Benefits -
Beginning of year 75,723,501
End of year $ 91,117,407

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 78 -

Note M – COMMITMENTS AND CONTINGENCIES

Landfill Closure – The City has been notified by the State of Tennessee that certain tests and closure are necessary in
connection with a landfill that was operated by the City during the period of 1968 through 1974. The City has also been
notified that another site used as a waste dump by the City between 1940 and 1965 has been investigated by the Tennessee
Superfund and was found to contain toxic waste. The City is currently performing required cleanup operations on these sites.

Additionally, there was no change in this estimated liability from the previous year. The City’s engineer estimates that
additional costs required will approximate $1,425,000. Accordingly, this amount has been accrued as a liability on the
government-wide statement of net assets. A Contract in Lieu of Performance Bonds, dated December 17, 2009, was entered
into between the City and the State of Tennessee in the amount of $1,851,051. In the event the City fails to perform
operation and maintenance of the closed dump site as part of the cleanup of the site, after giving the City notice and
opportunity to cure the violation, the Commissioner of the Department of Environment and Conservation may collect any
amount up to the total penal sum from any funds that would otherwise be disbursed from the State of Tennessee to the City
and will be assigned any such forfeited funds from the City to the Tennessee Department of Environment and Conservation.

 Construction – The City has entered into agreements for construction as follows:

Project Expended Remaining
Authorization To Date Commitment

City Hall Energy Efficiency Retrofits $ 725,700 $ 137,023 $ 588,677
Energy Efficient School Initiative 997,967 435,986 561,981
Fortress Blvd - Puckett to Blaze 2,575,023 1,981,286 593,737
Maney Avenue Improvements 4,156,072 1,822,207 2,333,865
Manson/Gresham/Fortress 6,474,883 4,828,175 1,646,708
Manson Pike Area Fire Hydrants 57,000 54,648 2,352
CCTV Expansion 848,417 834,538 13,879
Stones River Greenway Bridge 69,000 58,865 10,135
Veterans Parkway Phase 2 4,857,080 505,420 4,351,660

$ 20,761,142 $ 10,658,148 $ 10,102,994

Also, the Murfreesboro City School System has contracted a janitorial service company to provide the custodial services for
certain school facilities. Total commitments for the fiscal year ending June 30, 2011 approximate $817,000. In the event of
non-performance under the contract, the School System is only liable for the amount of services rendered.

Eminent Domain – The City has pending multiple lawsuits involving the acquisition of real property. Interests being
acquired include temporary construction easements, permanent easements, fee simple title to portions of improved and
unimproved land, and fee simple title to entire parcels of improved and unimproved land. Land is being acquired for current
and future projects. In each case the City has tendered into Court the amount it reasonably believes the interest in land being
acquired is worth and for which it can reasonably determine a value. Payments of additional material amounts may result
from negotiated settlements or the award of additional amounts. While the City intends to vigorously litigate these cases,
management believes there is a reasonable possibility that the City may pay an estimated additional amount of $114,390.

Grantor Agencies – Amounts received or receivable from grantor agencies are subject to audit and adjustment by grantor
agencies, principally the federal government. Any disallowed claims, including amounts already collected, may constitute a
liability of the applicable funds.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 79 -

Note M – COMMITMENTS AND CONTINGENCIES (continued)

Pending Lawsuits – The City is a party to various lawsuits claiming damages for personal injury and property damage in
automobile and general liability cases, as well as miscellaneous other litigation. Some amounts in these matters are
substantial. In the opinion of the City attorney, the City should prevail in most of the litigation that is not fully insured or
barred by the statute of limitations. In any event, the likelihood that the City would incur aggregate liability arising from
such litigation in an amount that would be material in relation to its financial position is remote.

Note N – LEASES

The City receives rental income principally for real property from various agencies. Future minimum rental commitments
under these leases are insignificant except for the lease of the Rutherford County Chamber of Commerce building as outlined
below. Rental income from these sources totaled approximately $500,247 for the year ended June 30, 2011.

In September 2009, the City of Murfreesboro entered into an agreement with the Rutherford County Chamber of Commerce,
(the “Chamber”) in which the Chamber would operate a Visitor’s Center and lease the land after the building and the parking
area had been constructed (the “Leased Premises”). The cost and carrying amount of the leased premises was $5,889,948
and $5,815,620, respectively. Accumulated deprecation at June 30, 2011 was $74,328. The Chamber moved into the
building in December 2010. The final completion date was January 31, 2011. Upon the completion of construction of the
Leased Premises or occupancy by the Chamber, the Chamber was obligated to pay the City rent. This rent was based on the
final cost to the City of the facility in excess of funds received from grants not to exceed $1,500,000. The Chamber made a
lump sum initial payment of $400,000 in January 2011. In addition to the lump sum payment, the Chamber is to pay the City
$5,764 per month for fifteen years. The $400,000 lump sum amount received has been deferred and is being amortized as
lease income over the same 15 year period.

The future minimum lease receipts are as follows:

Year Ending
June 30: Total

2012 $ 69,166
2013 69,166
2014 69,166
2015 69,166
2016 69,166

2017-2025 657,080
$ 1,002,910

Following the full amount of the payments above by the Chamber over fifteen years, the Chamber is required to pay annual
rental of $100 until the transfer of land or the expiration of the Agreement, whichever occurs first. If after full payment the
Chamber has fully complied with all of the other terms and conditions of the lease agreement, it may request that the City
transfer title of the land and the Leased premises to the Chamber. Any transfer would be subject to certain clauses and
requirements of the grant and the operation of the Visitor’s Center. The Agreement is for twenty eight years from the signing
of the Agreement unless terminated sooner due to the transfer of the Leased Premises.

Note O – INTERFUND TRANSACTIONS

During the course of normal operations, the City has numerous transactions between funds including expenditures and
transfers of resources primarily to provide services. The governmental and proprietary fund financial statements generally
reflect such transactions as transfers.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 80 -

Note O – INTERFUND TRANSACTIONS (continued)

Interfund receivable and payable balances at June 30, 2011, arising from these transactions were as follows:

Due From Due To
General Fund

Water and Sewer fund $ 249,837
2010 TML fund 2,712,517
Nonmajor governmental funds 2,681,672 $ 176,812
Nonmajor enterprise funds 199,569 32,412
Internal service funds 627 1,316

$ 5,844,222 $ 210,540
General Purpose School Fund

Nonmajor governmental funds $ 1,610,332 $ 441,153

2010 TML Fund
General fund $ 2,712,517

Nonmajor Governmental Funds
General fund $ 176,812 $ 2,681,672
General purpose school fund 441,153 1,610,332
Water and Sewer fund 133,459
Nonmajor governmental funds 368,660 368,660
Internal service funds 949

$ 986,625 $ 4,795,072
Water and Sewer Fund

General fund $ 249,837
Nonmajor governmental funds $ 133,459
Nonmajor enterprise funds 4,873,505 8,931,479
Internal service funds 19,905

$ 5,006,964 $ 9,201,221
Nonmajor Enterprise Funds

General fund $ 32,412 $ 199,569
Water and Sewer fund 8,931,479 4,873,505
 $ 8,963,891 $ 5,073,074

Internal Service Funds
General fund $ 1,316 $ 627
Water and Sewer fund 19,905
Nonmajor governmental funds 949
Internal service funds 224 224

$ 22,394 $ 851
$ 22,434,428 $ 22,434,428

The outstanding balances between funds result mainly from the time lag between the dates that (1) interfund goods and
services are provided or reimbursable expenditures occur, (2) transactions are recorded in the accounting system, and (3) the
payments between funds are made. These balances also include the amount of working capital loans made to internal service
funds that the general fund expects to collect in the subsequent year.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 81 -

Note O – INTERFUND TRANSACTIONS (continued)

Interfund transfers during the year ended June 30, 2011 were as follows:

Nonmajor Electric Debt
General Governmental Department Service

Fund Funds Fund Fund Total
General Fund $ 6,000 $ 2,706,121 $ 2,712,121
General Purpose
 School Fund $ 4,810,103 4,810,103
Debt Service Fund 24,860,379 190,725 25,051,104
Nonmajor
 Governmental Funds 95,469 $ 3,568,050 3,663,519
Nonmajor
 Enterprise Fund 62,046 62,046

$ 29,765,951 $ 258,771 $ 2,706,121 $ 3,568,050 $ 36,298,893

Transfer From

T
ra

ns
fe

r
T

o

Transfers among funds are provided for as part of the annual budget process. Transfers are used to move revenues from the
fund required to collect the revenue to the fund required or authorized to expend them. All interfund transfers for the fiscal
year were routine in nature.

Note P – ACCOUNTING CHANGE

At June 30, 2010, the City implemented GASB Statement No. 54, “Fund Balance Reporting and Governmental Fund Type
Definitions”. GASB Statement No. 54 establishes fund balance classifications that comprise a hierarchy based primarily on
the extent to which a government is bound to observe constraints imposed upon the use of the resources reported in the
governmental funds. These classifications include nonspendable, restricted, committed, assigned and unassigned and are
based on the constraints that control how specific amounts can be spent. GASB Statement No. 54 also clarified the
definitions of governmental fund types. As a result of the clarification of governmental fund type definitions, the Solid
Waste Fund, City Recreation Fund, Old Fort Golf Course Fund, Television Fund and Senior Citizens Fund (formerly special
revenue funds) have been reclassified to the General Fund. A portion of the Capital Improvement and Contingency Fund
was also reclassified to the General Fund. The Community Development Fund was reclassified from a capital projects fund
to a special revenue fund.

The impact of the reclassifications of fund balance as previously reported is as follows:

 Other
General Governmental

Fund Funds
Fund balance at June 30, 2010, as
 previously reported $ 39,895,480 $ 4,274,849
Fund reclassifications 9,353,255 (9,353,255)
Fund balance at June 30, 2010, as restated $ 49,248,735 $ (5,078,406)

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 82 -

Note Q – RISK MANAGEMENT PROGRAM

General, Workers' Compensation, and Auto Liability – The City established a self-insurance program for general liability
and workers' compensation during the fiscal year ended June 30, 1986. The automobile liability was added to the
self-insurance program during the fiscal year ended June 30, 1988. Premiums are paid into the Risk Management Fund by
all City funds requiring insurance and the public library and are available to pay claims, claim reserves, and administrative
costs of the program. As of July 1, 2008, the City no longer provided workers’ compensation coverage for Murfreesboro
Electric Department. Claims for the fiscal year ended June 30, 2011 were $2,543,595. Specific claims for workers’
compensation in excess of $500,000 up to $1,000,000 are covered under an excess insurance policy effective April 1, 2011.
Claims for fire and extended coverage in excess of $100,000 are covered through commercial insurance. Claims for law
enforcement are covered by commercial insurance with a $25,000 deductible. There are no other excess coverage insurance
policies. Amounts reserved in the fund are designated for future claims not yet made and not accrued.

Group Health – The City provides medical insurance through a group self- insurance program plan. Blue Cross/Blue
Shield of Tennessee acts as the administrator of the plan. Insurance premiums are paid into the Insurance Fund from
various City funds and the Water and Sewer Department. In addition, employees and retired employees pay for a portion of
the total premiums paid into the fund. Claims are paid to Blue Cross/Blue Shield from the Insurance Fund up to a maximum
of $125,000 for each medical claim. A rider policy covers claims for certain transplant surgery (heart, heart and lung, liver
and pancreas). Administrative costs and claims for the fiscal year ended June 30, 2011 were $11,099,125.

As of February 1, 1998, the City no longer provided medical coverage for employees of the City School System. The City
is responsible for any City Schools’ claims dated prior to February 1, 1998.

Claims Liability –The claims liability reported in the Insurance Fund and the Risk Management Fund at June 30, 2011 is
based on the requirements of Governmental Accounting Standards Board Statement No. 10, which requires that a liability
for claims be reported if information prior to the issuance of the financial statements indicates that it is probable that a
liability has been incurred at the date of the financial statements and the amount of the loss can be reasonably estimated.

Claim liabilities do not include nonincremental claims adjustment expenses. Changes in the Funds' claims liability amounts
during the year ended June 30, 2011 were as follows:

Current

Liability Year Claims
at and Change Claim Liability

Fiscal Year Beginning in Estimate Payments at End

Risk Management Fund -

2010 $ 5,176,000 $ 2,694,694 $ 1,991,694 $ 5,879,000
2011 $ 5,879,000 $ 2,543,595 $ 2,438,595 $ 5,984,000

Insurance Fund -

2010 $ 875,092 $ 11,016,291 $ 11,131,648 $ 759,735
2011 $ 759,735 $ 11,102,051 $ 11,099,125 $ 762,661

The City had no significant reductions in insurance coverage from coverage in the prior year. Settled claims have not
exceeded commercial insurance coverage in any of the past three years.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 83 -

Note R – FAIR VALUE MEASUREMENTS

The fair values of assets measured on a recurring basis at June 30, 2011 are as follows:

Employee Pension Plan
Mututal funds $ 41,462,211
U.S. Government notes and bonds 12,884,171
Corporate notes and bonds 13,477,677
Common stock 20,533,828

$ 88,357,887

Electric Department Pension Plan
Mututal funds $ 8,757,315
U.S. Government notes and bonds 2,176,411
Corporate notes and bonds 3,754,637

$ 14,688,363

Perpetual Care Cemetery Fund
Mututal funds $ 462,701
U.S. Government notes and bonds 685,905
Corporate notes and bonds 639,027

$ 1,787,633

Quoted Prices
in Active Markets

for Identical Assets
(Level 1 inputs)

Note S – DEFICIT FUND BALANCES

Various nonmajor capital projects funds had deficit fund balances at June 30, 2011. The Capital Improvement and
Contingency fund had a deficit balance of $611,436. The Capital Improvement and Contingency fund incurred expenditures
related to the Rutherford County Chamber of Commerce Building. This project was funded by the General Fund and is to
be reimbursed by the Capital Improvement and Contingency Fund upon the receipt of rental income from the Rutherford
County Chamber of Commerce. The Gateway Project fund had a deficit fund balance of $1,073,980 as of June 30, 2011.
The Gateway Project fund incurred expenditures related to the development of the Gateway Project, specifically, streets such
as Medical Center Parkway and the Manson Pike Interchange. The monies have currently been funded by the General Fund
to be reimbursed by the Gateway Project Fund upon the sale of land acquired by the fund. In addition, the 2008 TML funds
had a deficit fund balance of $642,487. The TML funds incurred expenditures related to various capital projects. The
money has been funded by the General Fund to be reimbursed from future debt issuance.

CITY OF MURFREESBORO, TENNESSEE

Notes to Financial Statements (continued)

June 30, 2011

- 84 -

Note T – PRIOR PERIOD ADJUSTMENT

During the year ended June 30, 2010, the Murfreesboro Stormwater Fund overstated the amount “Due to Murfreesboro Water
and Sewer Department” and “Operating expense”. A restatement is therefore necessary for reporting purposes. The
restatement increased net assets of the nonmajor enterprise funds at June 30, 2010 by $736,927.

Actuarial
Valuation

Date (b-a)

City of Murfreesboro Employees' Pension Plan -

7/1/02 $ 48,643,679 $ 52,688,816 $ 4,045,137 92.3 % 26,004,236 15.6 %
7/1/03 51,498,359 57,550,714 6,052,355 89.5 27,312,169 22.2
7/1/04 54,574,289 62,648,615 8,074,326 87.1 29,361,363 27.5
7/1/05 58,134,958 69,207,197 11,072,239 84.0 31,949,042 34.7
7/1/06 62,774,796 75,869,525 13,094,729 82.7 33,533,397 39.1
7/1/07 69,675,720 84,477,610 14,801,890 82.5 35,467,822 41.7
7/1/08 76,160,860 91,281,997 15,121,137 83.4 37,555,620 40.3
7/1/09 80,040,594 99,166,582 19,125,988 80.7 40,384,320 47.4
7/1/10 83,658,491 105,022,974 21,364,483 79.7 39,994,629 53.4
7/1/11 89,430,262 104,868,389 15,438,127 85.3 37,539,589 41.1

Murfreesboro Electric Department Employee Pension Plan -

8/1/02 $ 7,940,195 $ 8,435,574 $ 495,379 94.1 % $ 2,872,520 17.3 %
8/1/03 8,549,258 9,032,554 483,296 94.6 2,861,365 16.9
8/1/04 9,343,486 9,814,993 471,507 95.2 3,126,722 15.1
8/1/05 10,275,202 10,735,207 460,005 95.7 3,337,003 13.8
8/1/06 10,711,935 11,529,863 817,928 92.9 3,314,820 24.7
8/1/07 11,731,118 13,038,280 1,307,162 90.0 3,400,782 38.4
8/1/08 11,565,801 12,834,516 1,268,715 90.1 3,618,857 35.1
7/1/09 10,265,822 11,482,378 1,216,556 89.4 4,080,267 29.8
7/1/10 12,205,440 13,378,372 1,172,932 91.2 4,146,459 28.3
7/1/11 14,979,684 16,476,417 1,496,733 90.9 4,744,680 31.5

Actuarial
Value

Actuarial
Accrued

Unfunded
AAL

(UAAL)
Funded
Ratio

(c)

Annual
Covered
Payroll

UAAL as a
Percentage of

Covered Payroll
((b-a)/c)(a/b)(a)

of Assets Liability
(b)

June 30, 2011

CITY OF MURFREESBORO, TENNESSEE

Required Supplementary Information
Pension Trust Funds

Schedule of Funding Progress

- 85 -

CITY OF MURFREESBORO, TENNESSEE

Required Supplementary Information
Pension Trust Funds

Schedule of Employer Contributions

June 30, 2011

Fiscal Percentage Percentage
Year Contributed Contributed

2002 $ 2,459,161 100 % $ 316,692 100 %
2003 2,424,202 107 493,679 100
2004 2,721,331 98 485,027 100
2005 3,045,036 97 551,578 100
2006 3,531,820 93 550,390 100
2007 3,852,817 97 608,688 100
2008 4,265,880 95 637,785 100
2009 4,441,232 101 793,813 100
2010 4,993,579 89 1,145,337 100
2011 5,123,682 89 930,409 100

Annual
Required

Contribution

Murfreesboro Employees' Pension Electric Department Pension
Annual

Required
Contribution

- 86 -

Actuarial
Valuation

Date (b-a)

City of Murfreesboro (excluding Water and Sewer employees)

07/01/08 $ -0- $ 53,704,061 $ 53,704,061 0.0 % $ 27,152,899 197.8 %
07/01/09 -0- 58,897,953 58,897,953 0.0 28,201,253 208.8
07/01/10 -0- 58,233,849 58,233,849 0.0 30,404,899 191.5
07/01/11 -0- 63,713,547 63,713,547 0.0 31,245,659 203.9

Murfreesboro Water and Sewer Department

07/01/08 $ -0- $ 10,582,267 $ 10,582,267 0.0 % $ 5,145,460 205.7 %
07/01/09 -0- 11,514,086 11,514,086 0.0 5,188,601 221.9
07/01/10 -0- 11,913,264 11,913,264 0.0 5,569,115 213.9
07/01/11 -0- 12,934,167 12,934,167 0.0 5,706,904 226.6

Murfreesboro Electric Department

07/01/08 $ -0- $ 6,308,938 $ 6,308,938 0.0 % $ 3,954,739 159.5 %
07/01/09 -0- 6,755,215 6,755,215 0.0 3,954,739 170.8
07/01/10 -0- 6,713,346 6,713,346 0.0 4,696,177 143.0
07/01/11 -0- 7,232,593 7,232,593 0.0 4,696,177 154.0

Murfreesboro City Schools (1)

6/30/2007 $ -0- $ 4,260,000 $ 4,260,000 0.0 % $ 37,546,000 11.4 %
6/30/2009 -0- 3,511,000 3,511,000 0.0 37,384,000 9.4
6/30/2010 -0- 2,570,000 2,570,000 0.0 40,603,000 6.3

Note: Data is not available for the year prior to June 30, 2007.

(1) An additional year will be reported as data becomes available. The amount reported here for covered payroll relates to the
 fiscal year in which the valuation was performed.

June 30, 2011

Actuarial Actuarial Unfunded Annual UAAL as a

CITY OF MURFREESBORO, TENNESSEE

Required Supplementary Information
Post-Employment Benefits

Schedule of Funding Progress

Payroll Covered Payroll
Covered Percentage ofValue Accrued

of Assets Liability (UAAL) Ratio
AAL Funded

((b-a)/c)(a) (b) (a/b) (c)

- 87 -

NONMAJOR GOVERNMENTAL FUNDS

SPECIAL REVENUE FUNDS

Special Revenue Funds are used to account for the proceeds of specific revenue sources that are legally restricted to
expenditures for specific purposes and special purpose funds established by the City Council.

CAPITAL PROJECTS FUNDS

Capital Projects Funds are used to account for the acquisition or construction of capital projects, other than those
financed by Enterprise Funds or Internal Service Funds. Revenues are derived primarily from the sale of general
obligation bonds and notes, intergovernmental revenues, lease of City property, and earnings on investments.

SCHOOL DEBT SERVICE FUND

The School Debt Service Fund accounts for the accumulation of resources for, and payment of, general long-term
obligations specifically related to the financing for the Murfreesboro City Schools.

PERMANENT FUND

Permanent Funds are used to account for funds that are legally restricted to the extent that only earnings (and not
principal) may be used for purposes that support the City or its citizenry.

The Perpetual Care Cemetery Fund accounts for the portion of cemetery lot sale proceeds required by law to be
deposited into a perpetual care fund. Earnings on the funds may be used for the maintenance of the Evergreen Cemetery
grounds.

CITY OF MURFREESBORO, TENNESSEE

Combining Balance Sheet
Nonmajor Governmental Funds

June 30, 2011

Total
Special

Revenue
Funds

ASSETS

Cash and cash equivalents $ 3,260,951 $ 1,089,077 $ 4,350,028
Certificates of deposit 369,534 369,534
Due from other funds 986,625 986,625
Due from other governments 2,999,639 238,108 3,237,747
Accounts receivable, net 152,753 $ 32,004 184,757
Due from others 98,608 98,608
Other accounts receivable 12,559 12,559
Prepaid items and deposits 17,961 17,961
Inventory 150,249 150,249
Restricted assets -

Cash and cash equivalents 1,974,000 72,027 2,046,027
Investments, at fair value 1,787,633 1,787,633

$ 7,937,712 $ 3,399,793 $ 1,904,223 $ 13,241,728

LIABILITIES AND FUND BALANCES

Liabilities-
Bank overdraft $ 38,015 $ 38,015
Accounts payable 328,290 $ 688,327 1,016,617
Accrued liabilities 439,938 439,938
Due to other funds 2,109,467 2,685,605 4,795,072
Due to other governments 97,176 97,176
Deferred revenue 709,016 750,984 1,460,000
Other deposits 38,129 38,129

$ 3,760,031 $ 4,124,916 $ 7,884,947

Fund Balances-
Nonspendable $ 150,249 $ 1,675,280 $ 1,825,529
Restricted 1,843,650 $ 1,602,780 3,446,430
Committed 2,183,782 2,183,782
Assigned 228,943 228,943
Unassigned (2,327,903) (2,327,903)

$ 4,177,681 $ (725,123) $ 1,904,223 $ 5,356,781
$ 7,937,712 $ 3,399,793 $ 1,904,223 $ 13,241,728

Funds

Capital

Cemetery Fund

Total Nonmajor
Governmental

Funds

Permanent
Fund

Perpetual Care

Total

Projects

- 88 -

Revenue Projects
Funds Funds

Revenues-
Intergovernmental $ 13,579,186 $ 794,277 $ 14,373,463
Charges for services 5,023,035 5,023,035
Donations 103,331 $ 25,000 128,331
Interest and investment earnings 3,216 10,117 230,484 243,817
Miscellaneous 306,909 1,032,354 1,339,263

$ 18,912,346 $ 1,940,079 $ 255,484 $ 21,107,909
Expenditures -

Current-
Police $ 217,494 $ 217,494
Streets 2,757,723 2,757,723
Community services 4,772,763 4,772,763
Community development 1,538,719 1,538,719
Education 5,333,399 5,333,399
Food service 3,399,774 3,399,774

Capital outlay 127,798 $ 6,510,027 6,637,825
Debt service -

Principal $ 3,052,939 3,052,939
Interest 515,111 515,111

$ 18,147,670 $ 6,510,027 $ 3,568,050 $ 28,225,747
Excess of Revenues Over (Under)

Expenditures $ 764,676 $ (4,569,948) $ (3,568,050) $ 255,484 $ (7,117,838)

Other Sources (Uses) -
Issuance of debt $ 4,874,806 $ 4,874,806
Proceeds from sale of land 219,699 219,699
Transfers in $ 95,469 $ 3,568,050 3,663,519
Transfers out (196,725) $ (62,046) (258,771)

$ (101,256) $ 5,094,505 $ 3,568,050 $ (62,046) $ 8,499,253

Net change in fund balances $ 663,420 $ 524,557 $ -0- $ 193,438 $ 1,381,415

Fund Balances at beginning of year 3,514,261 (1,249,680) -0- 1,710,785 3,975,366
Fund Balances at end of year $ 4,177,681 $ (725,123) $ -0- $ 1,904,223 $ 5,356,781

Total Nonmajor
Governmental

Funds

Permanent
Fund

Perpetual Care
Cemetery Fund

Year Ended June 30, 2011

CITY OF MURFREESBORO, TENNESSEE

Combining Statement of Revenues, Expenditures, and Changes in Fund Balances
Nonmajor Governmental Funds

Special Capital
Total Total

School
Debt Service

Fund

- 89 -

NONMAJOR SPECIAL REVENUE FUNDS

State Street Aid Fund accounts for revenues and expenditures of the City's share of state gasoline taxes. State law
requires that gasoline taxes be used to maintain streets.

Airport Fund accounts for revenues and expenditures related to the operation of the municipal airport.

Drug Enforcement Fund accounts for revenue from drug fines and confiscated property and the use of those funds in the
City’s drug enforcement and education programs.

Community Development Fund accounts for Community Development Block grants and state grants received and the
improvements and expenditures related to the programs.

Extended School Program Fund accounts for revenues and expenditures associated with the operation of the School
System's before and after school program.

School Cafeteria Fund accounts for the revenues and expenditures of the cafeteria operations for all of the schools.

School Federal and State Programs Fund accounts for revenues and expenditures associated with state and federally
financed school programs.

 School
State Extended Federal
Street School and State
Aid Development Program Programs

ASSETS

Cash and cash equivalents $ 1,107,735 $ 191,895 $ 346,342 $ 83 $ 546,669 $ 1,068,227 $ 3,260,951
Certificates of deposit 349,534 20,000 369,534
Due from other funds 110,559 66,253 434,394 32,815 $ 342,604 986,625
Due from other governments 531,701 38,750 31,518 249,242 13,900 76,787 2,057,741 2,999,639
Accounts receivable, net 74,286 78,467 152,753
Prepaid items and deposits 17,961 17,961
Inventory 48,292 101,957 150,249

$ 1,749,995 $ 437,437 $ 377,860 $ 249,325 $ 1,422,964 $ 1,299,786 $ 2,400,345 $ 7,937,712

LIABILITIES AND FUND BALANCES

Liabilities-
Bank overdraft $ 38,015 $ 38,015
Accounts payable $ 166,850 $ 44,927 $ 46,341 $ 10,217 $ 13,068 46,887 328,290
Accrued liabilities 2,369 $ 802 87,151 44,131 305,485 439,938
Due to other funds 326 6,449 123,700 24,042 786 1,954,164 2,109,467
Due to other governments 95,678 1,498 97,176
Deferred revenue 36,290 124,740 474,147 19,543 54,296 709,016
Deposits 38,129 38,129

$ 166,850 $ 85,751 $ 89,080 $ 249,242 $ 691,235 $ 77,528 $ 2,400,345 $ 3,760,031

Fund Balances-
Nonspendable $ 48,292 $ 101,957 $ 150,249
Restricted $ 1,573,927 $ 195,121 74,602 1,843,650
Committed 9,218 303,394 93,659 $ 83 $ 731,729 1,045,699 2,183,782

$ 1,583,145 $ 351,686 $ 288,780 $ 83 $ 731,729 $ 1,222,258 $ 4,177,681
$ 1,749,995 $ 437,437 $ 377,860 $ 249,325 $ 1,422,964 $ 1,299,786 $ 2,400,345 $ 7,937,712

Special Revenue
Total Nonmajor

Airport
Drug

Enforcement Cafeteria
Community School

Funds

CITY OF MURFREESBORO, TENNESSEE

Combining Balance Sheet
Nonmajor Special Revenue Funds

June 30, 2011

- 90 -

 School
Extended Federal

Community School School and State
Development Program Cafeteria Programs

Revenues-
Intergovernmental $ 2,866,362 $ 50,449 $ 1,423,887 $ 19,774 $ 2,444,791 $ 6,773,923 $ 13,579,186
Charges for services 1,303,199 2,572,180 1,147,656 5,023,035
Interest 778 1,295 $ 1,143 3,216
Miscellaneous 8,440 839 162,865 120,832 13,933 306,909

$ 2,875,580 $ 1,355,782 $ 164,008 $ 1,544,719 $ 2,605,887 $ 3,592,447 $ 6,773,923 $ 18,912,346

Expenditures-
Education $ 5,333,399 $ 5,333,399
Streets $ 2,757,723 2,757,723
Police $ 217,494 217,494
Community services $ 1,106,237 $ 2,226,002 1,440,524 4,772,763
Community development $ 1,538,719 1,538,719
Food service $ 3,399,774 3,399,774
Capital outlay 8,054 119,744 127,798

 $ 2,757,723 $ 1,114,291 $ 337,238 $ 1,538,719 $ 2,226,002 $ 3,399,774 $ 6,773,923 $ 18,147,670
Excess of Revenues Over

(Under) Expenditures $ 117,857 $ 241,491 $ (173,230) $ 6,000 $ 379,885 $ 192,673 $ -0- $ 764,676

Other Sources (Uses)-
Transfers in $ 1,810 $ 93,659 $ 95,469
Transfers out (190,725) $ (6,000) (196,725)

$ (188,915) $ 93,659 $ (6,000) $ (101,256)

Net change in fund balances $ 117,857 $ 52,576 $ (79,571) $ -0- $ 379,885 $ 192,673 $ -0- $ 663,420

Fund Balances at beginning of year 1,465,288 299,110 368,351 83 351,844 1,029,585 -0- 3,514,261
Fund Balances at end of year $ 1,583,145 $ 351,686 $ 288,780 $ 83 $ 731,729 $ 1,222,258 $ -0- $ 4,177,681

Drug

CITY OF MURFREESBORO, TENNESSEE

Combining Statement of Revenues, Expenditures, and Changes in Fund Balances
Nonmajor Special Revenue Funds

Year Ended June 30, 2011

EnforcementAirport

Total Nonmajor

Street
Aid

State

Funds
Special Revenue

- 91 -

State Street Aid Fund

 Schedule of Revenues, Expenditures, and Changes in Fund Balance
Budget (GAAP Basis) and Actual

Year Ended June 30, 2011

Positive
Actual (Negative)

Revenues-
Tennessee state gasoline tax

apportionment $ 2,780,576 $ 2,780,576 $ 2,750,030 $ (30,546)
Interest 700 700 778 78
Federal funds 116,332 116,332
Miscellaneous 8,440 8,440

$ 2,781,276 $ 2,781,276 $ 2,875,580 $ 94,304

Expenditures-
Traffic signals $ 100,000 $ 100,000 $ 61,362 $ 38,638
Curbs and gutters 140,000 140,000 191,929 (51,929)
Sidewalks 50,000 50,000 50,227 (227)
Rights-of-way 100,000 100,000 93,066 6,934
Street paving 1,813,276 1,813,276 1,633,209 180,067
Street markings 180,000 180,000 259,354 (79,354)
Storm drainage 140,000 140,000 175,636 (35,636)
Intersections 50,000 50,000 42,808 7,192
Traffic signal lighting 78,000 78,000 75,747 2,253
Street construction 50,000 50,000 50,000
Street project 116,332 (116,332)
Surveys and engineering 80,000 80,000 58,053 21,947
 $ 2,781,276 $ 2,781,276 $ 2,757,723 $ 23,553

Excess of Revenues Over (Under) Expenditures $ -0- $ -0- $ 117,857 $ 117,857

Fund Balance at beginning of year 1,465,288
Fund Balance at end of year $ 1,583,145

CITY OF MURFREESBORO, TENNESSEE

Original
Budget

Final
Budget

Variance with
Final Budget

- 92 -

CITY OF MURFREESBORO, TENNESSEE

Airport Fund

Schedule of Revenues, Expenditures, and Changes in Fund Balance
Budget (GAAP Basis) and Actual

Year Ended June 30, 2011

Final Budget
Positive

Actual (Negative)

Revenues -
State maintenance funds $ 13,000 $ 13,000 $ (13,000)
Federal funds $ 6,967 6,967
State funds 198,810 198,810 43,482 (155,328)
Interest 1,080 1,080 1,295 215
Rental income 382,867 382,867 428,184 45,317
Fuel sales 674,000 684,000 875,015 191,015
Miscellaneous 850 850 839 (11)

$ 1,270,607 $ 1,280,607 $ 1,355,782 $ 75,175
Expenditures -

Labor $ 124,744 $ 124,744 $ 129,731 $ (4,987)
Operations and maintenance 152,000 152,000 66,358 85,642
Supplies 9,650 9,650 8,584 1,066
Insurance 13,970 13,970 13,438 532
Social Security taxes 9,175 9,175 9,723 (548)
Group insurance 11,700 11,700 11,693 7
Retirement 8,489 8,489 8,489
Utilities 36,160 36,160 42,875 (6,715)
Travel and subsistence 3,675 3,675 2,845 830
Purchases for resale 553,400 563,400 723,047 (159,647)
Fuel rebates 38,000 38,000 36,367 1,633
Surveys and studies 122,400 122,400 36,903 85,497
Other miscellaneous 23,500 23,500 16,184 7,316
Capital outlay 500 500 8,054 (7,554)

$ 1,107,363 $ 1,117,363 $ 1,114,291 $ 3,072

Excess of Revenues Over (Under) Expenditures $ 163,244 $ 163,244 $ 241,491 $ 78,247

Other Financing Sources and (Uses) -
Transfers in $ 13,000 $ 13,000 $ 1,810 $ (11,190)
Transfers out (190,725) (190,725) (190,725)

$ (177,725) $ (177,725) $ (188,915) $ (11,190)

Net change in fund balance $ (14,481) $ (14,481) $ $ 67,057

Fund Balance at beginning of year 299,110
Fund Balance at end of year $ 299,110

Variance with

Original
Budget

Final
Budget

- 93 -

CITY OF MURFREESBORO, TENNESSEE

Drug Enforcement Fund

Schedule of Revenues, Expenditures, and Changes in Fund Balance
Budget (GAAP Basis) and Actual

Year Ended June 30, 2011

Variance with
Final Budget

Positive
Actual (Negative)

Revenues -
Court fines $ 95,000 $ 95,000 $ 93,659 $ (1,341)
Seizure awards 61,000 61,000 42,325 (18,675)
Interest 1,500 1,500 1,143 (357)
Miscellaneous 3,500 6,500 26,881 20,381

$ 161,000 $ 164,000 $ 164,008 $ 8
Expenditures -

Labor $ 90,000 $ 90,000 $ 69,915 $ 20,085
Operations and maintenance 25,100 25,100 19,950 5,150
Supplies 9,525 9,525 4,067 5,458
Utilities 35,700 35,700 27,732 7,968
Rent 27,600 (27,600)
Undercover operations 80,000 80,000 43,000 37,000
Other miscellaneous 2,585 2,585 25,230 (22,645)
Capital outlay 2,500 94,500 119,744 (25,244)

$ 245,410 $ 337,410 $ 337,238 $ 172

Excess of Revenues Over (Under) Expenditures $ (84,410) $ (173,410) $ (173,230) $ 180

Other Financing Sources -
Transfers in 95,000 95,000 93,659 (1,341)

Net change in fund balance $ 10,590 $ (78,410) $ (79,571) $ (1,161)

Fund Balance at beginning of year 368,351
Fund Balance at end of year $ 288,780

Original
Budget

Final
Budget

- 94 -

 Final Budget
 Positive

Actual (Negative)

Revenues-
Revenue from federal government $ 1,215,080 $ 1,514,834 $ 1,423,887 $ (90,947)
Program income 30,000 30,000 120,832 90,832

$ 1,245,080 $ 1,544,834 $ 1,544,719 $ (115)

Expenditures-
Administration $ 132,350 $ 138,218 $ 135,319 $ 2,899
Housing rehabilitation 255,979 295,817 415,177 (119,360)
Housing assistance 192,309 118,922 73,689 45,233
Neighborhood stabilization program 130,000 130,000 253,228 (123,228)
Emergency shelter grant 110,412 110,412 110,543 (131)
Homeless prevention 174,506 389,006 389,064 (58)
Other 249,524 356,459 161,699 194,760

$ 1,245,080 $ 1,538,834 $ 1,538,719 $ 115

Excess of Revenues Over (Under) Expenditures $ -0- $ 6,000 $ 6,000 $ -0-

Other Financing Sources (Uses)
Transfers out (6,000) (6,000)

Net change in fund balance $ -0- $ -0- $ -0- $ -0-

Fund Balance at beginning of year 83
Fund Balance at end of year $ 83

CITY OF MURFREESBORO, TENNESSEE

Community Development Fund

Schedule of Revenues, Expenditures, and Changes in Fund Balance
Budget (GAAP Basis) and Actual

Budget Budget

Year Ended June 30, 2011

Variance with

Original Final

- 95 -

 Extended School Program Fund

 Schedule of Revenues, Expenditures, and Changes in Fund Balance

Year Ended June 30, 2011

 Variance with
Actual on Final Budget
Budgetary Positive

Basis (Negative)

Revenues -
Federal program revenues $ 35,000 $ 35,000 $ 19,774 $ (15,226)
Charges for services 2,732,120 2,732,120 2,572,180 (159,940)
Other local revenues 10,400 10,400 13,933 3,533

$ 2,777,520 $ 2,777,520 $ 2,605,887 $ (171,633)

Expenditures -
Community services $ 2,629,759 $ 2,629,759 $ 2,226,002 $ 403,757

Excess of Revenues Over (Under)
Expenditures (Budgetary basis) $ 147,761 $ 147,761 $ 379,885 $ 232,124

Adjustment for encumbrances -0-

Excess of Revenues Over (Under) $ 379,885
Expenditures (GAAP basis)

Fund Balance at beginning of year 351,844
Fund Balance at end of year $ 731,729

CITY OF MURFREESBORO, TENNESSEE

Original
Budget

Final
Budget

Budget and Actual (Budgeting Basis Variance with GAAP)

- 96 -

School Cafeteria Fund

 Schedule of Revenues, Expenditures, and Changes in Fund Balance
Budget and Actual (Budgeting Basis Variance with GAAP)

Year Ended June 30, 2011

 Variance with
Actual on Final Budget
Budgetary Positive

Basis (Negative)

Revenues -
Federal program revenues $ 1,893,046 $ 1,903,446 $ 2,406,190 $ 502,744
State program revenues 50,000 50,000 38,601 (11,399)
Charges for services 1,596,912 1,596,912 1,147,656 (449,256)

$ 3,539,958 $ 3,550,358 $ 3,592,447 $ 42,089

Expenditures -
Food service $ 3,389,419 $ 3,399,819 $ 3,399,774 $ 45

Excess of Revenues Over (Under)
Expenditures (Budgetary basis) $ 150,539 $ 150,539 $ 192,673 $ 42,134

Adjustment for encumbrances -0-

Excess of Revenues Over (Under)
Expenditures (GAAP basis) $ 192,673

Fund Balance at beginning of year 1,029,585
Fund Balance at end of year $ 1,222,258

CITY OF MURFREESBORO, TENNESSEE

Original Final
Budget Budget

- 97 -

CITY OF MURFREESBORO, TENNESSEE

School Federal and State Program Funds

Schedule of Revenues, Expenditures, and Changes in Fund Balance
Budget and Actual (Budgeting Basis Variance with GAAP)

Year Ended June 30, 2011

Actual on Final Budget
Budgetary Positive

Basis (Negative)

Revenues -
Federal program revenues $ 6,137,942 $ 6,757,509 $ 5,967,195 $ (790,314)
State program revenues 1,688,432 1,688,432 806,728 (881,704)

$ 7,826,374 $ 8,445,941 $ 6,773,923 $ (1,672,018)

Expenditures -
Regular instruction program $ 3,148,307 $ 3,767,874 $ 3,062,783 $ 705,091
Special education program 1,936,669 1,936,669 1,529,504 407,165
Health services 479,467 479,467 231,440 248,027
Special education program - support 443,283 443,283 258,377 184,906
Office of principal 46,344 46,344 17,294 29,050
Operation of plant 21,267 21,267 7,966 13,301
Maintenance of plant 13,460 13,460 5,059 8,401
Transportation 83,199 83,199 16,657 66,542
Information technology 13,112 13,112 2,741 10,371
Early intervening services 214,958 214,958 201,578 13,380
Community services 1,426,308 1,426,308 1,440,524 (14,216)

$ 7,826,374 $ 8,445,941 $ 6,773,923 $ 1,672,018

Excess of Revenues Over (Under)
 Expenditures (Budgetary basis) $ -0- $ -0- $ -0- $ -0-

Adjustment for encumbrances -0-

Excess of Revenues Over (Under)
Expenditures (GAAP basis) $ -0-

Fund Balance at beginning of year
Fund Balance at end of year $ -0-

Variance with

Original Final
Budget Budget

- 98 -

NONMAJOR CAPITAL PROJECTS FUNDS

Capital Improvement and Contingency Fund accounts for revenues and expenditures associated with the acquisition or
construction of various capital projects for general government activities.

Gateway Project Fund accounts for the City’s development of land to be used in future projects.

TML Loan Funds accounts for the proceeds of loans through the Tennessee Municipal Bond Fund and the expenditures
related to various projects funded by the loans. The funds included are, 1998 TML Loan, 1999 TML Loan, 2001 TML
Loan, 2004 TML Loan, and 2008 TML Loan.

ASSETS

Cash and cash equivalents $ 1,067,100 $ 21,977 $ 1,089,077
Due from other governments 238,108 238,108
Due from others 74,135 24,473 98,608
Restricted cash 360,317 $ 183,092 $ 104,781 $ 1,227,631 $ 98,179 1,974,000

$ 1,739,660 $ 183,092 $ 104,781 $ 1,227,631 $ 98,179 $ 46,450 $ 3,399,793

LIABILITIES AND FUND BALANCES

Liabilities-
Accounts payable $ 30,165 $ 10,903 $ 647,259 $ 688,327
Due to other funds 1,569,947 $ 1,073,980 41,678 2,685,605
Deferred revenue 750,984 750,984

$ 2,351,096 $ 1,073,980 $ 10,903 $ 688,937 $ 4,124,916

Fund Balances-
Restricted $ 183,092 $ 104,781 $ 1,227,631 $ 87,276 $ 1,602,780
Unassigned $ (611,436) $ (1,073,980) $ (642,487) (2,327,903)

$ (611,436) $ (1,073,980) $ 183,092 $ 104,781 $ 1,227,631 $ 87,276 $ (642,487) $ (725,123)
$ 1,739,660 $ -0- $ 183,092 $ 104,781 $ 1,227,631 $ 98,179 $ 46,450 $ 3,399,793

Loan FundLoan FundLoan FundLoan Fund

Capital

Project
Gateway

Contingency
and

Fund Fund

1999
TML

1998
TML

Improvement

TML
2004 2008

TML
FundsLoan Fund

CITY OF MURFREESBORO, TENNESSEE

Combining Balance Sheet
Nonmajor Capital Project Funds

June 30, 2011

2001
TML Capital Projects

Total Nonmajor

- 99 -

Revenues-
Intergovernmental $ 794,277 $ 794,277
Donations 103,331 103,331
Interest income 6,048 $ 377 $ 215 $ 2,526 $ 202 $ 749 10,117
Rental income 47,917 47,917
Miscellaneous 984,437 984,437

$ 951,573 $ 377 $ 215 $ 2,526 $ 202 $ 985,186 $ 1,940,079

Expenditures-
Capital outlay -

Street construction and drainage $ 36,977 $ 25,091 $ 2,684,241 $ 2,746,309
Other projects and costs 2,583,527 2,419 $ 327 1,177,445 3,763,718
 $ 2,620,504 $ 27,510 $ 327 $ 3,861,686 $ 6,510,027

Excess of Revenues Over
(Under) Expenditures $ (1,668,931) $ (27,510) $ 377 $ 215 $ 2,526 $ (125) $ (2,876,500) $ (4,569,948)

Other Financing Sources (Uses)-
Issuance of debt $ 4,874,806 $ 4,874,806
Proceeds from sale of land $ 219,699 219,699

$ 219,699 $ 4,874,806 $ 5,094,505

Net change in fund balances $ (1,668,931) $ 192,189 $ 377 $ 215 $ 2,526 $ (125) $ 1,998,306 $ 524,557

Fund Balances at beginning of year 1,057,495 (1,266,169) 182,715 104,566 1,225,105 87,401 (2,640,793) (1,249,680)
Fund Balances at end of year $ (611,436) $ (1,073,980) $ 183,092 $ 104,781 $ 1,227,631 $ 87,276 $ (642,487) $ (725,123)

Fund
Contingency TML

Loan FundLoan FundFund Loan Fund Funds

Capital

Gateway
 Improvement

TMLProject
2001and Total Nonmajor

Capital Projects
2004
TML TML

2008

CITY OF MURFREESBORO, TENNESSEE

Combining Statement of Revenues, Expenditures, and Changes in Fund Balances
Nonmajor Capital Project Funds

Year Ended June 30, 2011

19991998

Loan Fund Loan Fund
TML

- 100 -

Revenues-
Interest income $ 44,500 $ 44,500 $ 6,048 $ (38,452)
Federal funds 4,623,990 4,623,990 560,167 (4,063,823)
State funds 234,110 234,110
Rental income 47,917 47,917
Donations received 103,331 103,331

$ 4,668,490 $ 4,668,490 $ 951,573 $ (3,716,917)

Expenditures-
Street construction $ 36,977 $ (36,977)
Capital outlay and other projects $ 6,139,345 $ 6,139,345 2,583,527 3,555,818

$ 6,139,345 $ 6,139,345 $ 2,620,504 $ 3,518,841

Excess of Revenues Over (Under) Expenditures $ (1,470,855) $ (1,470,855) $ (1,668,931) $ (198,076)

Other Financing Sources (Uses)-
 Transfers out (3,000,000) (3,000,000) 3,000,000

Net change in fund balance $ (4,470,855) $ (4,470,855) $ (1,668,931) $ 2,801,924

Fund Balance at beginning of year 1,057,495
Fund Balance at end of year $ (611,436)

Variance with

Original Final
Budget Budget Actual (Negative)

Positive
Final Budget

Year Ended June 30, 2011

CITY OF MURFREESBORO, TENNESSEE

Capital Improvement and Contingency Fund

Schedule of Revenues, Expenditures, and Changes in Fund Balance
Budget (GAAP Basis) and Actual

- 101 -

Revenues-
Interest income $ -0- $ -0- $ -0- $ -0-

Expenditures-
Street construction $ 25,091 $ (25,091)
Capital outlay and other projects $ 50,000 $ 50,000 2,419 47,581

$ 50,000 $ 50,000 $ 27,510 $ 22,490

Excess of Revenues Over (Under) Expenditures $ (50,000) $ (50,000) $ (27,510) $ 22,490

Other Financing Sources (Uses) -
Proceeds from sale of land 219,699 219,699

Net change in fund balance $ (50,000) $ (50,000) $ 192,189 $ 242,189

Fund Balance at beginning of year (1,266,169)
Fund Balance at end of year $ (1,073,980)

Year Ended June 30, 2011

CITY OF MURFREESBORO, TENNESSEE

Gateway Project

Schedule of Revenues, Expenditures, and Changes in Fund Balance
Budget (GAAP Basis) and Actual

Variance with

Original Final
Budget Budget Actual (Negative)

Positive
Final Budget

- 102 -

Revenues-
Interest income $ -0- $ -0- $ 377 $ 377

Expenditures-
Capital Outlay

Excess of Revenues Over (Under) Expenditures $ -0- $ -0- $ 377 $ 377

Fund Balance at beginning of year 182,715
Fund Balance at end of year $ 183,092

Final
Budget Budget

CITY OF MURFREESBORO, TENNESSEE

Variance with

Original

1998 TML Fund

 Schedule of Revenues, Expenditures, and Changes in Fund Balance
Budget (GAAP Basis) and Actual

Year Ended June 30, 2011

(Negative)
Positive

Final Budget

Actual

- 103 -

Revenues-
Interest income $ -0- $ -0- $ 215 $ 215

Expenditures-
Capital outlay and other projects

Excess of Revenues Over (Under) Expenditures $ -0- $ -0- $ 215 $ 215

Fund Balance at beginning of year 104,566
Fund Balance at end of year $ 104,781

Variance with

Original Final
Budget

Budget (GAAP Basis) and Actual

Budget

CITY OF MURFREESBORO, TENNESSEE

1999 TML Fund

 Schedule of Revenues, Expenditures, and Changes in Fund Balance

(Negative)
Positive

Final Budget

Actual

Year Ended June 30, 2011

- 104 -

Revenues-
Interest income $ 2,100 $ 2,100 $ 2,526 $ 426

Expenditures-
Capital outlay and other projects 1,224,959 1,224,959 1,224,959

Excess of Revenues Over (Under) Expenditures $ (1,222,859) $ (1,222,859) $ 2,526 $ 1,225,385

Fund Balance at beginning of year 1,225,105
Fund Balance at end of year $ 1,227,631

Budget Budget

CITY OF MURFREESBORO, TENNESSEE

2001 TML Fund

 Schedule of Revenues, Expenditures, and Changes in Fund Balance
Budget (GAAP Basis) and Actual

Year Ended June 30, 2011

Variance with

Original Final
(Negative)

Positive
Final Budget

Actual

- 105 -

Revenues-
Interest revenue $ 120 $ 120 $ 202 $ 82

Expenditures-
Capital outlay and other projects 98,394 98,394 327 98,067

Excess of Revenues Over (Under) Expenditures $ (98,274) $ (98,274) $ (125) $ 98,149

Fund Balance at beginning of year 87,401
Fund Balance at end of year $ 87,276

Year Ended June 30, 2011

CITY OF MURFREESBORO, TENNESSEE

2004 TML Fund

Schedule of Revenues, Expenditures, and Changes in Fund Balance
Budget (GAAP Basis) and Actual

Variance with

Original Final
Budget Budget Actual (Negative)

Positive
Final Budget

- 106 -

Revenues-
Interest income $ -0- $ -0- $ 749 $ 749
Miscellaneous revenue 984,437 984,437

$ -0- $ -0- $ 985,186 $ 985,186

Expenditures-
Street construction and drainage $ 2,684,241 $ (2,684,241)
Capital outlay and other projects $ 2,596,644 $ 3,862,644 1,177,445 2,685,199

$ 2,596,644 $ 3,862,644 $ 3,861,686 $ 958

Excess of Revenues Over (Under) Expenditures $ (2,596,644) $ (3,862,644) $ (2,876,500) $ 986,144

Other Financing Sources (Uses)-
Issuance of debt $ 2,596,645 $ 3,862,645 $ 4,874,806 $ 1,012,161
Transfers out (25,000) (25,000) 25,000

$ 2,571,645 $ 3,837,645 $ 4,874,806 $ 1,037,161

Net change in fund balance $ (24,999) $ (24,999) $ 1,998,306 $ 2,023,305

Fund Balance at beginning of year (2,640,793)
Fund Balance at end of year $ (642,487)

Budget Budget

Year Ended June 30, 2011

Variance with

Original Final
Actual (Negative)

Positive
Final Budget

CITY OF MURFREESBORO, TENNESSEE

2008 TML Fund

Schedule of Revenues, Expenditures, and Changes in Fund Balance
Budget (GAAP Basis) and Actual

- 107 -

Revenues-
Interest income $ 150,000 $ 150,000 $ 118,621 $ (31,379)

Expenditures-
Capital outlay and other projects $ 43,803,868 $ 43,803,868 $ 12,520,033 $ 31,283,835
Debt issuance costs 304,360 (304,360)

$ 43,803,868 $ 43,803,868 $ 12,824,393 $ 30,979,475

Excess of Revenues Over (Under) Expenditures $ (43,653,868) $ (43,653,868) $ (12,705,772) $ 30,948,096

Other Financing Sources (Uses) -
Issuance of debt 45,000,000 45,000,000 47,600,000 2,600,000

Net change in fund balance $ 1,346,132 $ 1,346,132 $ 34,894,228 $ 33,548,096

Fund Balance at beginning of year (9,053,772)
Fund Balance at end of year $ 25,840,456

Budget Budget

Year Ended June 30, 2011

Variance with

Original Final
Actual (Negative)

Positive
Final Budget

CITY OF MURFREESBORO, TENNESSEE

2010 TML Fund

Schedule of Revenues, Expenditures, and Changes in Fund Balance
Budget (GAAP Basis) and Actual

- 108 -

MAJOR DEBT SERVICE FUND

The Debt Service Fund accounts for the accumulation of resources for, and payment of, general long-term
obligations(with the exception of general long-term obligations related to the Murfreesboro City Schools).

Debt Service Fund

Schedule of Revenues, Expenditures, and Changes in Fund Balance
Budget (GAAP Basis) and Actual

Year Ended June 30, 2011

Revenues -
Interest earned $ -0- $ -0- $ 9,522 $ 9,522

Expenditures -
Principal retirement $ 21,062,900 $ 18,009,961 $ 17,646,836 $ 363,125
Interest 7,682,137 7,167,026 3,727,889 3,439,137
Fiscal agent fees 130,000 130,000 109,329 20,671

$ 28,875,037 $ 25,306,987 $ 21,484,054 $ 3,822,933

Excess of Revenues Over (Under) Expenditures $ (28,875,037) $ (25,306,987) $ (21,474,532) $ 3,832,455

Other Financing Sources (Uses) -
Transfers in $ 25,875,037 $ 25,875,037 $ 25,051,104 $ (823,933)
Transfers out (3,568,050) (3,568,050)

$ 25,875,037 $ 22,306,987 $ 21,483,054 $ (823,933)

Net change in fund balance $ (3,000,000) $ (3,000,000) $ 8,522 $ 3,008,522

Fund Balance at beginning of year 4,790,767
Fund Balance at end of year $ 4,799,289

CITY OF MURFREESBORO, TENNESSEE

Variance with

Original
Budget

Final
Budget (Negative)

Positive
Final Budget

Actual

- 109 -

NONMAJOR DEBT SERVICE FUND

The School Debt Service Fund accounts for the accumulation of resources for, and payment of, general
long-term obligations specifically related to the financing for the Murfreesboro City Schools.

School Debt Service Fund

Schedule of Revenues, Expenditures, and Changes in Fund Balance
Budget (GAAP Basis) and Actual

Year Ended June 30, 2011

Revenues -
Interest earned $ -0- $ -0- $ -0- $ -0-

Expenditures -
Principal retirement $ 3,052,939 $ 3,052,939
Interest 515,111 515,111

$ -0- $ 3,568,050 $ 3,568,050 $ -0-

Excess of Revenues Over (Under) Expenditures $ -0- $ (3,568,050) $ (3,568,050) $ -0-

Other Financing Sources (Uses) -
Transfers in $ 3,568,050 $ 3,568,050

$ -0- $ 3,568,050 $ 3,568,050 $ -0-

Net change in fund balance $ -0- $ -0- $ -0- $ -0-

Fund Balance at beginning of year -0-
Fund Balance at end of year $ -0-

Budget Budget

CITY OF MURFREESBORO, TENNESSEE

Variance with

Original Final
(Negative)

Positive
Final Budget

Actual

- 110 -

NONMAJOR ENTERPRISE FUNDS

Enterprise Funds are used to account for the operation of self-sustaining agencies rendering services to the general public
on a user-charge basis. Activities necessary to provide these services are accounted for in such a manner as to show a
profit or loss similar to comparable private enterprises.

Stormwater Fund accounts for the study and management of stormwater runoff in the City of Murfreesboro in
accordance with federal mandates. Revenues are derived from charges to the Water and Sewer customer base.

Industrial Building Funds account for land and buildings owned by the City, which were formerly leased to Foremost
Dairies, Inc. and Alton Box Board Company. These funds are generally inactive.

Evergreen Cemetery Fund accounts for the operation and maintenance of the Evergreen Cemetery. Revenues are
derived primarily from sales of lots, charges for services, and investment earnings.

CITY OF MURFREESBORO, TENNESSEE

Combining Balance Sheet
Nonmajor Enterprise Funds

June 30, 2011

Murfressboro Foremost Alton Box
Stormwater Dairies, Inc. Board Co. Evergreen

Fund Plant Plant Cemetery

ASSETS

Current Assets -
Cash and cash equivalents $ 27,086 $ 27,086
Accounts receivable 118,365 118,365
Due from other funds $ 8,931,479 $ 21,910 $ 10,502 8,963,891
Inventories 58,043 58,043
Prepaid items 9,908 4,475 14,383

Total Current Assets $ 8,941,387 $ 21,910 $ 10,502 $ 207,969 $ 9,181,768
Noncurrent Assets -

Land and construction in progress $ 1,554,429 $ 12,492 $ 11,000 $ 935 $ 1,578,856
Other capital assets, net of depreciation 663,847 198,775 862,622

Total Noncurrent Assets $ 2,218,276 $ 12,492 $ 11,000 $ 199,710 $ 2,441,478
Total Assets $ 11,159,663 $ 34,402 $ 21,502 $ 407,679 $ 11,623,246

LIABILITIES AND NET ASSETS

Current Liabilities -
Accounts payable $ 238,897 $ 6,098 $ 244,995
Accrued and withheld liabilities 702 3,216 3,918
Due to other funds 5,073,074 5,073,074

Total Current Liabilities $ 5,312,673 $ 9,314 $ 5,321,987

Net Assets -
Invested in capital assets $ 12,492 $ 11,000 $ 199,710 $ 223,202
Unrestricted $ 5,846,990 21,910 10,502 198,655 6,078,057

Total Net Assets $ 5,846,990 $ 34,402 $ 21,502 $ 398,365 $ 6,301,259
Total Liabilities and Net Assets $ 11,159,663 $ 34,402 $ 21,502 $ 407,679 $ 11,623,246

Totals

- 111 -

CITY OF MURFREESBORO, TENNESSEE

 Combining Statement of Revenues, Expenses, and Changes in Net Assets
Nonmajor Enterprise Funds

Year Ended June 30, 2011

Operating Revenues -
 Charges for services $ 2,506,369 $ 421,315 $ 2,927,684

Operating Expenses -
Operating expenses $ 707,345 $ 458,302 $ 1,165,647
Depreciation and amortization expense 102,009 26,499 128,508

$ 809,354 $ 484,801 $ 1,294,155
Operating Income (Loss) $ 1,697,015 $ (63,486) $ 1,633,529

Capital contributions $ 54,645 $ 54,645
Transfers in $ 62,046 62,046

$ 54,645 $ 62,046 $ 116,691

Change in Net Assets $ 1,751,660 $ (1,440) $ 1,750,220

Net Assets at beginning of year,
as previously stated $ 3,358,403 $ 34,402 $ 21,502 $ 399,805 $ 3,814,112

Prior period adjustment 736,927 736,927
Net Assets at beginning of year, as restated $ 4,095,330 $ 34,402 $ 21,502 $ 399,805 $ 4,551,039
Net Assets at end of year $ 5,846,990 $ 34,402 $ 21,502 $ 398,365 $ 6,301,259

TotalsPlant
Board Co.
Alton Box

Cemetery
Evergreen

Fund
Stormwater

Murfreesboro

Plant
Dairies, Inc.

Foremost

- 112 -

Murfreesboro
Stormwater

Fund

Cash Flows from Operating Activities -
Cash received from customers $ 423,150 $ 423,150
Cash payments to suppliers (186,864) (186,864)
Cash payments to employees (280,738) (280,738)

Net Cash Used by Operating Activities $ (44,452) $ (44,452)

Cash Flows from Noncapital Financing Activities -
Transfers in $ 62,046 $ 62,046

Net Cash Provided by Noncapital
Financing Activities $ 62,046 $ 62,046

Cash Flows From Capital and Related
Financing Activities -
Acquisition and construction of capital assets $ (10,000) $ (10,000)

Net Cash Used by Capital and Related
Financing Activities $ (10,000) $ (10,000)

Net Increase in Cash and Cash Equivalents $ -0- $ -0- $ -0- $ 7,594 $ 7,594
Cash and Cash Equivalents at beginning of year 19,492 19,492
Cash and Cash Equivalents at end of year $ -0- $ -0- $ -0- $ 27,086 $ 27,086

Reconciliation of operating income (loss) to net cash
provided by operating activities:
Operating income (loss) $ 1,697,015 $ (63,486) $ 1,633,529
Adjustments to reconcile operating income to

net cash provided by operating activities -
Depreciation 102,009 26,499 128,508
Changes in assets and liabilities -

Accounts receivable 1,835 1,835
Inventory (7,536) (7,536)
Prepaid expenses 13,940 (2,987) 10,953
Due from other funds (2,506,369) (2,506,369)
Accounts payable 238,897 1,147 240,044
Accrued and withheld liabilities 76 76
Due to other funds 454,508 454,508

Net Cash Used by Operating Activities $ -0- $ (44,452) $ (44,452)

Non-Cash Capital and Related Financing Activities -
Assets acquired by contributions in aid of

construction $ 54,645 $ 54,645
Capital assets acquired with due to other fund 963,354 963,354

$ 1,017,999 $ 1,017,999

Year Ended June 30, 2011

Nonmajor Enterprise Funds
Combining Statement of Cash Flows

CITY OF MURFREESBORO, TENNESSEE

Foremost

Plant

Alton Box
Board Co.

Plant TotalsCemetery
EvergreenDairies, Inc.

- 113 -

INTERNAL SERVICE FUNDS

Internal Service Funds are used to provide goods and services to other governmental operating units such as departments
or agencies on a cost reimbursement basis.

Insurance Fund accounts for revenues and costs associated with the City's self-funded group health insurance plan.
Revenues are derived from premiums collected from the various City departments. Costs include medical claims and
administrative expenses.

Risk Management Fund accounts for revenues and costs associated with the City's self-funded liability and workers’
compensation insurance programs.

Fleet Services Fund accounts for fleet and equipment management to other departments or agencies of the City on a cost
reimbursement basis.

CITY OF MURFREESBORO, TENNESSEE

Combining Balance Sheet
Internal Service Funds

June 30, 2011

Insurance Totals

ASSETS

Current Assets -
Cash and cash equivalents $ 3,184,694 $ 9,357,453 $ 12,542,147
Accrued interest receivable 9,315 9,315
Due from other funds 1,306 10 $ 21,078 22,394
Due from other governments 9,484 683 10,167
Due from others 120,052 23,858 143,910
Prepaid items 520 520
Inventory 162,555 162,555

Total Current Assets $ 3,306,572 $ 9,400,120 $ 184,316 $ 12,891,008
Noncurrent Asset -

Restricted certificates of deposit 500,000 500,000
Total Assets $ 3,306,572 $ 9,900,120 $ 184,316 $ 13,391,008

LIABILITIES AND NET ASSETS

Current Liabilities -
Accounts payable $ 762,661 $ 250,511 $ 1,013,172
Accrued liabilities $ 7,679 7,679
Due to other funds 168 683 851
Claims and judgments payable 2,295,204 2,295,204

Total Current Liabilities $ 762,661 $ 2,545,883 $ 8,362 $ 3,316,906
Noncurrent Liabilities -

Claims and judgments payable 3,688,796 3,688,796
Total Liabilities $ 762,661 $ 6,234,679 $ 8,362 $ 7,005,702

Net Assets -
Unrestricted $ 2,543,911 $ 3,665,441 $ 175,954 $ 6,385,306

Total Net Assets $ 2,543,911 $ 3,665,441 $ 175,954 $ 6,385,306
Total Liabilities and Net Assets $ 3,306,572 $ 9,900,120 $ 184,316 $ 13,391,008

Risk
Management

Fleet
Services

- 114 -

Operating Revenues -
Premiums from City departments $ 9,459,012 $ 3,567,657 $ 13,026,669
Premiums from others 1,960,835 2,000 1,962,835
Charges for services $ 2,126,835 2,126,835
Revenue from state government 381 381
Revenue from federal government 6,860 6,860
Miscellaneous 203,320 3,803 207,123

$ 11,623,167 $ 3,576,898 $ 2,130,638 $ 17,330,703

Operating Expenses -
Claims and administrative expense $ 11,137,364 $ 2,659,227 $ 13,796,591
Administrative support 512,830 512,830
Labor expense 202,883 $ 572,034 774,917
Parts and lubricants 1,130,055 1,130,055
Operation and maintenance 1,372 17,023 18,395
Supplies 6,423 25,402 31,825
Insurance 61,766 61,766
Social Security taxes 15,174 41,510 56,684
Group insurance 16,143 117,351 133,494
Retirement 24,264 66,414 90,678
Utilities 1,488 59,849 61,337
Travel 785 785
Training personnel 821 855 1,676
Professional fees 18,790 18,790
Miscellaneous 49,718 7,150 56,868
Capital outlay 6,475 5,491 11,966

$ 11,137,364 $ 3,516,393 $ 2,104,900 $ 16,758,657

Operating Income (Loss) $ 485,803 $ 60,505 $ 25,738 $ 572,046

Nonoperating Revenue -
Interest earned 2,575 29,252 -0- 31,827

Net Income (Loss) $ 488,378 $ 89,757 $ 25,738 $ 603,873

Net Assets at beginning of year 2,055,533 3,575,684 150,216 5,781,433
Net Assets at end of year $ 2,543,911 $ 3,665,441 $ 175,954 $ 6,385,306

Internal Service Funds

Year Ended June 30, 2011

CITY OF MURFREESBORO, TENNESSEE

Combining Statement of Revenues, Expenses, and Changes in Net Assets

Insurance Totals
Risk

Management
Fleet

Services

- 115 -

Cash Flows From Operating Activities-
Cash received from interfund services provided $ 11,418,540 $ 3,569,047 $ 2,119,275 $ 17,106,862
Cash payments to suppliers (1,553,442) (1,553,442)
Cash payments to employees (202,883) (569,636) (772,519)
Cash payments of claims and administrative expenses (10,998,864) (2,562,644) (13,561,508)
Other receipts 203,320 4,097 3,803 211,220
Other payments (660,209) (660,209)

Net Cash Provided (Used) by Operating Activities $ 622,996 $ 147,408 $ -0- $ 770,404

Cash Flows From Investing Activities-
Interest received $ 2,575 $ 29,252 $ 31,827

Net Cash Provided by Investing Activities $ 2,575 $ 29,252 $ 31,827

Net Increase (Decrease) in Cash and Cash Equivalents $ 625,571 $ 176,660 $ -0- $ 802,231
Cash and Cash Equivalents at beginning of year 2,559,123 9,180,793 11,739,916
Cash and Cash Equivalents at end of year $ 3,184,694 $ 9,357,453 $ -0- $ 12,542,147

Reconciliation of operating income (loss) to net cash provided
(used) by operating activities:
Operating income (loss) $ 485,803 $ 60,505 $ 25,738 $ 572,046
Adjustments to reconcile operating income (loss) to

net cash provided (used) by operating activities
Changes in assets and liabilities -

Due from other funds (1,306) 1,390 (7,560) (7,476)
Due from others 136,093 (3,049) 133,044
Due from other governments (5,144) (5,144)
Prepaid items (520) (520)
Inventory (20,576) (20,576)
Accounts payable 2,926 99,632 102,558
Accrued wages 2,398 2,398
Due to other funds (5,926) (5,926)

Net Cash Provided (Used) by Operating Activities $ 622,996 $ 147,408 $ -0- $ 770,404

Totals

CITY OF MURFREESBORO, TENNESSEE

Combining Statement of Cash Flows
Internal Service Funds

Year Ended June 30, 2011

Fleet
ServicesInsurance

Risk

Management

- 116 -

PENSION TRUST FUNDS

Pension Trust Funds account for assets held in trust on behalf of City employees. The funds are accounted for in the
same manner as proprietary funds.

Employees' Pension Trust Fund accounts for revenues and expenses associated with the City's defined benefit employee
pension plan. Revenues are derived primarily from contributions made by the City, employees, and earnings on
investments.

Electric Department Employee Pension Fund accounts for revenues and expenses associated with the administration of
the pension plan on behalf of the employees of the Murfreesboro Electric Department. Revenues are derived primarily
from contributions made by the employer, employees, and investment earnings.

AGENCY FUND

The Agency Fund accounts for the assets held by the schools in an agency capacity on behalf of various student, teacher
and parent organizations.

CITY OF MURFREESBORO, TENNESSEE

Combining Statement of Fiduciary Net Assets
Pension Trust Funds

June 30, 2011

Electric
Employees' Department

Pension Pension Totals

ASSETS

Cash and cash equivalents $ 2,468,537 $ 237,488 $ 2,706,025
Investments, at fair value

Mutual funds 41,462,211 8,757,315 50,219,526
U.S. Government notes and bonds 12,884,171 2,176,411 15,060,582
Corporate notes and bonds 13,477,677 3,754,637 17,232,314
Common stock 20,533,828 20,533,828

Accrued interest receivable 53,833 53,833
Contributions receivable 290,983 290,983

$ 91,117,407 $ 14,979,684 $ 106,097,091

NET ASSETS

Net Assets -
Held in trust for pension benefits $ 91,117,407 $ 14,979,684 $ 106,097,091

- 117 -

CITY OF MURFREESBORO, TENNESSEE

 Combining Statement of Changes in Fiduciary Net Assets
Pension Trust Funds

Year Ended June 30, 2011

Electric
Employees' Department

Pension Pension

Additions -
Contributions -

Employer $ 4,484,491 $ 930,409 $ 5,414,900
Investment income-

Net appreciation in fair value of investments $ 11,977,154 $ 2,195,820 $ 14,172,974
Interest 1,143,544 209,881 1,353,425
Dividends 1,300,370 142,105 1,442,475

Total investment income $ 14,421,068 $ 2,547,806 $ 16,968,874
Less investment fees (59,738) (59,738)

Net investment income $ 14,421,068 $ 2,488,068 $ 16,909,136
Total additions $ 18,905,559 $ 3,418,477 $ 22,324,036

Deductions -
Benefits to participants $ 2,994,941 $ 644,233 $ 3,639,174
Insurance premiums 516,712 516,712

Total deductions $ 3,511,653 $ 644,233 $ 4,155,886

Net Increase (Decrease) $ 15,393,906 $ 2,774,244 $ 18,168,150

Net Assets Held in Trust for Pension Benefits -
Beginning of year 75,723,501 12,205,440 87,928,941
End of year $ 91,117,407 $ 14,979,684 $ 106,097,091

Totals

- 118 -

ASSETS

Cash and cash equivalents $ 463,036 $ 1,441,991 $ 1,437,710 $ 467,317
Certificates of deposit 80,675 250 80,925
Other receivables 661 5,428 661 5,428
Inventory 19,876 10,900 19,876 10,900

 Total Assets $ 564,248 $ 1,458,569 $ 1,458,247 $ 564,570

Due to others $ 564,248 $ 1,456,492 $ 1,456,170 $ 564,570
Total Liabilities $ 564,248 $ 1,456,492 $ 1,456,170 $ 564,570

June 30, 2011Deductions
Balance

CITY OF MURFREESBORO, TENNESSEE

Statement of Changes in Assets and Liabilities
School Activity Agency Fund

Year Ended June 30, 2011

AdditionsJuly 1, 2010
Balance

LIABILITIES

 - 119 -

FINANCIAL SCHEDULES

Financial Schedules are presented to demonstrate finance related legal and contractual compliance, provide details of
data summarized in the financial statements, and present other information deemed useful.

CITY OF MURFREESBORO, TENNESSEE

Schedule of Certificates of Deposit by Fund

June 30, 2011

Interest Maturity
Rate Date Amount

Governmental Funds -
Extended School Program Fund

Pinnacle National Bank 1.05 % 03/03/2012 $ 100,000
Pinnacle National Bank 0.55 09/20/2011 124,767
Pinnacle National Bank 0.55 09/20/2011 124,767

$ 349,534
School Cafeteria Fund

Pinnacle National Bank 1.10 % 11/04/2011 $ 20,000

Enterprise Funds -
Evergreen Cemetery Commission -

Pinnacle National Bank 0.55 % 07/03/2011 $ 7,465

Internal Service Funds -
Risk Management Fund -

Midsouth Bank, Murfreesboro 2.42 % 09/23/2011 $ 500,000

Fiduciary Funds -
Extended School Program Private Purpose Trust Fund

Pinnacle National Bank 1.05 % 03/03/2012 $ 156,631

School Activity Agency Fund
Suntrust Bank 0.10 % 12/12/2011 $ 26,706
Pinnacle National Bank 0.70 12/11/2011 5,000
Pinnacle National Bank 0.70 03/22/2012 10,000

$ 41,706

 Total Certificates of Deposit $ 1,075,336

- 120 -

Interest Maturity
Rate Date Value

Employees' Pension Trust Fund -
United States Treasury Notes 1.000 % 08/31/2011 $ 781,217
United States Treasury Notes 0.750 11/30/2011 382,025
United States Treasury Notes 1.250 10/31/2015 1,013,374
United States Treasury Notes 3.125 05/15/2021 690,055
United States Treasury Notes 1.750 05/31/2016 55,086
Federal Farm Credit Bank Bds 3.000 09/28/2018 494,358
Federal Farm Credit Bank Bds 3.250 09/27/2019 198,177
Federal Farm Credit Bank Bds 2.625 07/26/2018 138,173
Federal Farm Credit Bank Bds 2.500 01/26/2018 248,314
Federal Farm Credit Bank Bds 3.330 12/28/2018 299,554
Federal Farm Credit Bank Bds 2.000 11/23/2015 300,177
Federal Farm Credit Bank Bds 2.000 12/07/2015 225,032
Federal Farm Credit Bank Bds 4.500 01/05/2018 279,826
Federal Home Loan Bank Bds 2.200 08/10/2015 252,041
Federal Home Loan Bank Bds 4.125 12/13/2019 186,883
Federal Home Loan Bank Bds 2.750 03/13/2015 104,481
Federal Home Loan Bank Bds 3.500 03/21/2018 40,501
Federal Home Loan Bank Step-up 2.000 06/23/2021 98,965
Federal Home Loan Bank Step-up 2.000 05/26/2021 250,390
Federal Home Loan Bank Step-up 2.000 02/09/2021 75,115
Federal Home Loan Mortgage Corp 3.500 09/15/2039 25,432
Federal Home Loan Mortgage Corp 3.500 12/15/2025 42,078
Federal Home Loan Mortgage Corp 3.500 12/15/2025 37,973
Federal Home Loan Mortgage Corp 3.000 02/15/2026 90,663
Federal Home Loan Mortgage Corp 3.000 02/15/2026 53,931
Federal Home Loan Mortgage Corp 3.500 02/15/2026 79,584
Federal Home Loan Mortgage Corp 3.500 02/15/2026 122,460
Federal Home Loan Mortgage Corp 3.500 02/15/2026 44,690
Federal Home Loan Mortgage Corp 3.500 02/15/2026 50,347
Federal Home Loan Mortgage Corp 3.000 03/15/2026 131,793
Federal Home Loan Mortgage Corp 3.500 03/15/2026 25,213
Federal Home Loan Mortgage Corp 3.500 03/15/2026 61,567
Federal Home Loan Mortgage Corp 3.500 04/15/2026 139,518
Federal Home Loan Mortgage Corp 4.000 06/15/2027 293,592
Federal Home Loan Mortgage Corp 5.000 09/01/2033 4,632
Federal Home Loan Mortgage Corp 5.500 05/01/2036 111,590
Federal Home Loan Mortgage Corp 5.500 04/01/2038 40,992
Federal Home Loan Mortgage Corp 5.500 08/01/2038 236,615
Federal Home Loan Mortgage Corp 5.500 12/01/2034 53,150
Federal National Mortgage Assn 4.500 09/25/2023 115,293
Federal National Mortgage Assn 3.000 05/25/2026 83,549
Federal National Mortgage Assn 3.000 05/25/2026 94,885
Federal National Mortgage Assn 4.500 06/25/2021 126,671
Federal National Mortgage Assn 3.000 12/25/2025 82,597
Federal National Mortgage Assn 5.500 11/01/2035 96,931

(Continued)

CITY OF MURFREESBORO, TENNESSEE

Schedule of Investments by Fund

June 30, 2011

Fair

- 121 -

Interest Maturity
Rate Date Value

Employees' Pension Trust Fund (continued) -
Federal National Mortgage Assn 6.000 % 06/01/2036 $ 460,836
Federal National Mortgage Assn 5.500 12/01/2032 107,658
Federal National Mortgage Assn 5.000 05/01/2033 16,886
Federal National Mortgage Assn 5.500 06/01/2033 104,090
Federal National Mortgage Assn 5.500 09/01/2034 100,164
Federal National Mortgage Assn 5.000 03/01/2035 36,230
Federal National Mortgage Assn 5.500 05/01/2035 117,062
Federal National Mortgage Assn 5.000 06/01/2035 12,934
Federal National Mortgage Assn 5.500 01/01/2036 109,092
Federal National Mortgage Assn 5.000 02/01/2036 502,498
Federal National Mortgage Assn 5.500 04/01/2036 25,463
Federal National Mortgage Assn 6.000 11/01/2036 282,508
Federal National Mortgage Assn 5.500 01/01/2035 35,303
Federal National Mortgage Assn 5.500 05/01/2036 390
Federal National Mortgage Assn 6.000 03/01/2037 41,570
Federal National Mortgage Assn 5.000 10/01/2035 106,043
Federal National Mortgage Assn 5.500 05/01/2037 172,323
Federal National Mortgage Assn 6.000 03/01/2037 130,530
Federal National Mortgage Assn 6.000 08/01/2037 152,598
Federal National Mortgage Assn 5.500 08/01/2037 4,552
Federal National Mortgage Assn 5.500 09/01/2038 94,113
Federal National Mortgage Assn 6.000 10/01/2038 56,008
Federal National Mortgage Assn 6.000 02/01/2039 64,012
Federal National Mortgage Assn 5.500 02/01/2037 926
Federal National Mortgage Assn 6.000 07/01/2038 151,160
Federal National Mortgage Assn 5.000 05/01/2038 100,578
Federal National Mortgage Assn 6.000 04/01/2039 306,540
Federal National Mortgage Assn 6.000 10/01/2038 20,013
Federal National Mortgage Assn 5.000 07/01/2040 868
Federal National Mortgage Assn 5.500 12/01/2035 438,159
Federal National Mortgage Assn 6.000 10/01/2040 126,940
Federal National Mortgage Assn 6.000 01/01/2039 61,700
Federal National Mortgage Assn 3.500 10/01/2040 166,119
Government National Mortgage Assn 6.000 12/20/2036 83,231
Government National Mortgage Assn 4.743 01/20/2061 167,620
Government National Mortgage Assn 5.500 10/20/2033 49,136
Government National Mortgage Assn 6.000 06/20/2037 30,983
FHLMC Gold TBA 30Yr. 3.500 N/A 87,845
Abbot Labs 5.125 04/01/2019 385,049
American Express Bk Fsb Medium Term Bk Nts Tranche 5.500 04/16/2013 534,900
Appalachian Pwr Co. Sr Nt K 5.000 06/01/2017 107,729
Atmos Energy Corp. Sr Nt 4.950 10/15/2014 328,011
Autozone Inc. Sr Nt 5.750 01/15/2015 223,080
Autozone Inc. 4.000 11/15/2020 95,555
BB&T Corporation 6.500 08/01/2011 50,211

(Continued)

CITY OF MURFREESBORO, TENNESSEE

Schedule of Investments by Fund (continued)

June 30, 2011

Fair

- 122 -

Interest Maturity
Rate Date Value

Employees' Pension Trust Fund (continued) -
BB&T Corp. Sr Nt 3.950 % 04/29/2016 $ 313,953
BP Capital Markets PLC 3.875 03/10/2015 78,986
Bank Amer Corp. Sr Global Nt 5.125 11/15/2014 159,168
Bank of America Corp. 4.875 01/15/2013 398,483
Bank of America Senior 3.625 03/17/2016 25,072
Bank New York Inc Medium Term Sr Nts 4.500 04/01/2013 265,622
Bellsouth Corp. Nt 6.000 10/15/2011 253,797
Bellsouth Corp. Nt 5.200 09/15/2014 385,595
Caterpillar Finl Corp Pwr Nt Be Fr 4.050 07/15/2011 100,074
Caterpillar Finl Svcs Corp Medium 4.900 08/15/2013 323,070
Citigroup Inc. Sub Nt 5.000 09/15/2014 209,592
Comcast Corp. New Nt 4.950 06/15/2016 164,661
Dell Inc. Nt 2.300 09/10/2015 150,606
Express Scripts 3.125 05/15/2016 176,078
General Elec Co. Nt 5.250 12/06/2017 553,910
General Elec Cap Corp Medium Term Nt Tranche 5.625 05/01/2018 273,430
General Electric Capital 2.950 05/09/2016 100,551
Goldman Sachs Group Inc. Nt 6.150 04/01/2018 136,043
Goldman Sachs Group Inc. Sr Nt 6.250 09/01/2017 441,364
Hewlett Packard Co. Global Nt 4.750 06/02/2014 381,941
IBM Intl Group Cap Llc Nt 5.050 10/22/2012 264,673
Kinder Morgan Energy Partners 3.500 03/01/2016 308,868
Kraft Foods 4.125 02/09/2016 181,781
McDonalds Corp. Medium Term Nts Tranche 4.300 03/01/2013 264,495
Merrill Lynch & Co. Sub Nt 6.050 05/16/2016 262,098
Morgan Stanley Nt 5.450 01/09/2017 370,136
Morgan Stanley Step-up Sr Mtn 4.000 07/20/2020 200,374
National Rural Util Coop Fin Corp. 7.200 10/01/2015 293,015
NationsBank Corp. Sub Nt 7.750 08/15/2015 283,790
Oracle Corp. / Ozark Holding Inc. Nt 5.250 01/15/2016 394,979
Sunoco Inc. Nt 4.875 10/15/2014 107,583
Verizon Virginia Inc. 4.625 03/15/2013 263,665
Wells Fargo & Co. New Nt 5.250 10/23/2012 105,509
Wells Fargo Bk Natl Assn Sub Bk Nt 4.750 02/09/2015 320,874
AT&T Inc 4.950 01/15/2013 40,281
Abbott Labs 5.600 11/30/2017 75,328
Air Products & Chemicals 4.150 02/01/2013 16,802
Alabama Power Co. 5.800 11/15/2013 29,882
Analog Devices, Inc. 3.000 04/15/2016 7,173
Becton Dickinson 3.250 11/12/2020 8,567
Berkshire Hathaway Fin 4.600 05/15/2013 32,003
Berkshire Hathaway Inc. 3.200 02/11/2015 48,986
Biomed Realty LP 3.850 04/15/2016 18,142
Boeing Co. 5.125 02/15/2013 34,172
Cme Group Inc. 5.400 08/01/2013 28,290

(Continued)

CITY OF MURFREESBORO, TENNESSEE

Schedule of Investments by Fund (continued)

June 30, 2011

Fair

- 123 -

Interest Maturity
Rate Date Value

Employees' Pension Trust Fund (continued) -
Cme Group Inc. 5.750 % 02/15/2014 $ 38,876
Cisco Systems Inc. 5.500 02/22/2016 37,521
Comcast Corp. New 4.950 06/15/2016 24,150
Danaher Corp. 3.900 06/23/2021 16,933
Digital Realty Tr Lp 5.875 02/01/2010 8,387
Dupont Ei De Nemours & Co. 5.000 07/15/2013 32,473
Dupont Ei De Nemours & Co. Sr. Unsecured 4.250 04/01/2021 17,273
Duke Energy Carolinas 4.300 06/15/2020 10,370
El Paso Nat Gas Co. 5.950 04/15/2017 12,448
El Paso Pipeline 6.500 04/01/2020 14,553
Energy Transfer Partners Lp Sr. Unsecured 6.700 07/01/2018 41,696
Energy Transfer Partners Lp Sr. Unsecured GBL 4.650 06/01/2021 20,545
Enterprise Prods Oper Lp 5.600 10/15/2014 72,211
Exelon Generation Co. Llc 6.200 10/01/2017 39,484
Family Dollar Stores Inc. 5.000 02/01/2021 12,749
Fiserv Inc. 4.750 06/15/2021 24,866
General Elec. Co. 5.000 02/01/2013 23,351
General Elec. Co. 5.250 12/06/2017 24,372
Georgia Power Co. 6.000 11/01/2013 14,424
Glaxosmithkline Cap. Inc. 5.650 05/15/2018 37,641
Hewlett-Packard Co. 4.500 03/01/2013 13,768
IBM Corp. 7.625 10/15/2018 127,183
JPMorgan Chase & Co. Global 6.300 04/23/2019 9,017
JPMorgan Chase & Co. Sr. Unsecured 4.400 07/22/2020 35,268
Jefferies Group Inc. 5.875 06/08/2014 54,651
Jefferies Group Inc. Sr. Unsecured 8.500 07/15/2019 23,654
Juniper Networks Inc. Sr. Unsecured 3.100 03/15/2016 12,227
Kellogg Co. 4.250 03/06/2013 25,329
Kraft Foods Inc. 5.375 02/10/2020 38,262
Kroger Co. 7.500 01/15/2014 16,002
Lazard Group Llc 7.125 05/15/2015 52,885
Life Tech Corp. 5.000 01/15/2021 8,116
MidAmerican Energy Hldgs. Co. 5.000 02/15/2014 62,877
Nasdaq Omx Group 5.550 01/15/2020 25,916
Newmont Mining Corp. 5.125 10/01/2019 44,034
Northern Trust Co. 5.200 11/09/2012 39,214
Northern Trust Corp. 4.625 05/01/2014 7,644
OneBeacon U.S. Hldgs. Inc. 5.875 05/15/2013 23,002
Oracle Corp. 5.750 04/15/2018 68,668
Paccar Inc. 6.375 02/15/2012 29,983
Praxair Inc. Sr. Unsecured 4.625 03/30/2015 40,795
Praxair Inc. 1.750 11/15/2012 58,797
SBC Communications Inc. 5.100 09/15/2014 54,947
Schering Plough 6.000 09/15/2017 44,709
Southern Cal Edison 5.750 03/15/2014 35,799

(Continued)

CITY OF MURFREESBORO, TENNESSEE

Schedule of Investments by Fund (continued)

June 30, 2011

Fair

- 124 -

Interest Maturity
Rate Date Value

Employees' Pension Trust Fund (continued) -
TC Pipelines Lp 4.650 % 06/15/2021 $ 24,866
Teva Pharmaceutical Fin. Llc 5.550 02/01/2016 24,762
Time Warner Inc. 4.875 03/15/2020 5,178
Time Warner Cable Inc. 5.850 05/01/2017 89,964
Time Waner Cable Inc. 8.250 02/14/2014 38,384
Toyota Motor Credit Corp. 3.200 06/17/2015 16,629
Transcontinental Gas Pipe Corp. 6.050 06/15/2018 7,926
United Parcel Service Inc. 3.125 01/15/2021 15,195
United Technologies Corp. 6.125 02/01/2019 70,168
Verizon Communications Inc. 5.250 04/15/2013 22,549
Wal Mart Stores Inc. 1.625 04/15/2014 9,119
Wal Mart Stores Inc. Sr. Unsecured 4.250 04/15/2021 68,406
Walgreen Co. 4.875 08/01/2013 23,814
Williams Partners Lp 4.125 11/15/2020 24,957
Xerox Corp. 5.500 05/15/2012 21,834
Xerox Corp. 6.350 05/15/2018 30,949
Banc Amer Cmbs 5.090 07/10/2043 51,224
Banc Amer Coml Mtg. Inc. Variable 09/10/2047 74,753
Delta Air Lines Inc. 4.950 05/23/2019 9,832
Household Home Equity Ln Tr Variable 01/20/2034 30,314
Household Home Equity Ln Tr Variable 03/20/2036 70,677
LB-UBS Commercial Mtg Tr 5.156 02/15/2031 73,574
LB-UBS Commercial Mtg Tr 5.263 11/15/2040 61,381
Wachovia Bank Commercial Mtg Tr 5.179 07/15/2042 109,445
Wachovia Bank Commercial Mtg Tr Variable 10/15/2044 139,557
Bank of Nova Scotia Sr. Unsecured 3.400 01/22/2015 27,315
Bank of Nova Scotia 2.375 12/17/2013 20,572
Barrick Australia Finance 4.950 01/15/2020 41,055
Covidien Intl. 6.000 10/15/2017 40,904
Diageo Capital Plc 5.200 01/30/2013 20,263
Ensco Plc 4.700 03/15/2021 9,092
Rogers Wireless Inc. 7.500 03/15/2015 18,942
Sanofi-Aventis 4.000 03/29/2021 40,004
Thomson Reuters Corp. 5.950 07/15/2013 15,313
Total Capital Sa 3.000 06/24/2015 16,646
Trans-Canada Pipelines 3.800 10/01/2020 27,702
Veolia Environment 6.000 06/01/2018 29,345
Caterpillar Inc. Del Com N/A N/A 319,380
Fluor Corp. New Com N/A N/A 420,290
General Elec Co. Com N/A N/A 264,040
Goodrich Corp. Com N/A N/A 191,000
Honeywell Intl. Inc. Com N/A N/A 595,900
Quanta Services Inc. Com N/A N/A 101,000
Sigma-Aldrich Corp. Com N/A N/A 330,210
Union Pacific Corp. Com N/A N/A 469,800

(Continued)

CITY OF MURFREESBORO, TENNESSEE

Schedule of Investments by Fund (continued)

June 30, 2011

Fair

- 125 -

Interest Maturity
Rate Date Value

Employees' Pension Trust Fund (continued) -
Amazon.com Inc. Com N/A N/A $ 613,470
American Tower Corporation N/A N/A 418,640
Disney Walt Co. Com N/A N/A 390,400
Home Depot Inc. Com N/A N/A 362,200
McDonalds Corp. Com N/A N/A 421,600
Nike Inc. Cl B N/A N/A 449,900
Verizon Communications Inc. Com N/A N/A 409,530
Wal Mart Stores Inc. Com N/A N/A 318,840
Yum! Brands Inc Com N/A N/A 331,440
American Express Co. Com N/A N/A 347,683
Apache Corp. Com N/A N/A 493,560
Apple, Inc. Com N/A N/A 386,021
Bank of America Corp. Com N/A N/A 241,120
Chesapeake Energy Corp. Com N/A N/A 267,210
Chubb Corp. Com N/A N/A 187,830
Cisco Systems Inc. Com N/A N/A 312,200
Corning Inc. Com N/A N/A 381,150
E M C Corp. Mass Com N/A N/A 551,000
Exxon Mobil Corp Com N/A N/A 447,590
Goldman Sachs Group Inc. Com N/A N/A 485,778
Google Inc. Cl A N/A N/A 303,828
Intel Corp Com N/A N/A 620,480
JP Morgan Chase & Company Com N/A N/A 511,750
Morgan Stanely Com New N/A N/A 276,120
National Oilwell Varco Inc. Com N/A N/A 391,050
Oracle Corporation Com N/A N/A 658,200
Prudental Financial Inc. Com N/A N/A 394,258
Qualcomm Inc. Com N/A N/A 624,690
Schlumberger Ltd Com N/A N/A 475,200
Southern Co. Com N/A N/A 242,280
Wells Fargo & Company New Com N/A N/A 364,780
Colgate Palmolive Co. Com N/A N/A 349,640
Costco Whsl Corp. New Com N/A N/A 243,720
Kimberly Clark Corp. Com N/A N/A 266,240
Kraft Foods Inc. Cl A N/A N/A 281,840
Pepsico Inc. Com N/A N/A 683,171
Phillip Morris International Com. N/A N/A 467,390
Ishares Tr S&P Midcap Value Index N/A N/A 420,000
Amgen Inc. Com N/A N/A 262,575
Bristol Myers Squibb Co. Com N/A N/A 231,680
Express Scripts Inc. Com N/A N/A 380,559
Gilead Sciences Inc. Com N/A N/A 372,690
Johnson & Johnson Com N/A N/A 332,600
Medtronic Inc. Com N/A N/A 250,445
Merck & Co. Inc. New Com N/A N/A 282,320
Teva Pharmaceutical-Sp Adr N/A N/A 337,540
Vangrd Sml-Cap Growth N/A N/A 3,554,972

(Continued)

CITY OF MURFREESBORO, TENNESSEE

Schedule of Investments by Fund (continued)

June 30, 2011

Fair

- 126 -

Interest Maturity
Rate Date Value

Employees' Pension Trust Fund (continued) -
Blackrock Global Resources Port Fund Instl #368 N/A N/A $ 2,393,680
Ridgeworth Fd-Smallcap Val Equity I Shs #RGD6 N/A N/A 4,051,254
Ridgeworth Fd-Seix Fltg Rt High Incm I Shs #RGCJ N/A N/A 813,648
Legg Mason Global Opp Bond Fund N/A N/A 6,746,224
PIMCO Global Bond Fund US Dollar FD #249 N/A N/A 6,269,944
Amer. Funds - Cap. World Growth and Inc. FD #2633 N/A N/A 3,951,013
Dodge & Cox International Stock Fund #1048 N/A N/A 9,073,151
Janus Global Research Fund #1175 N/A N/A 2,250,435
Van Eck Global Hard Assets Fund N/A N/A 2,357,890

 $ 88,357,887
Electric Department Employee Pension Fund -

Federal Farm Credit Bank 5.500 % 10/22/2018 $ 116,618
Federal Farm Credit Bank 3.000 09/28/2018 494,358
Federal Farm Credit Bank 2.500 01/26/2018 148,988
Federal Farm Credit Bank 3.000 03/30/2017 100,795
Federal Farm Credit Bank 3.330 12/28/2018 99,851
Federal Farm Credit Bank 2.625 06/21/2017 200,073
Federal Farm Credit Bank 2.625 07/26/2018 246,737
Federal Home Loan Bank 2.250 08/26/2020 147,769
Federal Home Loan Bank 5.000 08/24/2016 52,373
Federal Home Loan Bank 2.750 03/13/2015 104,481
Federal Home Loan Bank 2.000 02/09/2021 50,077
Federal Home Loan Bank 3.125 12/08/2017 112,775
Federal Home Loan Bank 3.500 03/21/2018 101,252
Fannie Mae 1.000 12/09/2022 200,264
General Electric Capital Corporation 5.625 05/01/2018 109,372
General Electric Company 5.250 12/06/2017 332,346
Goldman Sachs 6.250 09/01/2017 159,994
Hewlett Packard Company 4.750 06/02/2014 125,495
IBM International Group 5.050 10/22/2012 105,869
Kinder Morgan Energy Partners 3.500 03/01/2016 102,956
Morgan Stanley 5.450 01/09/2017 158,630
Oracle Corporation 5.250 01/15/2016 84,638
University of Notre Dame 4.141 09/01/2013 69,211
Wells Fargo Corporation 4.375 01/31/2013 104,952
Abbott Laboratories 5.125 04/01/2019 110,014
American Express Bank 5.500 04/16/2013 267,450
Atmos Energy Corporation 4.950 10/15/2014 273,343
Bank of America 5.125 11/15/2014 106,112
Bank of New York Mellon 4.500 04/01/2013 159,374
Bank of America 4.875 01/15/2013 162,539
Bank of America 4.750 05/15/2016 278,185
BB&T 3.950 04/29/2016 104,651

(Continued)

CITY OF MURFREESBORO, TENNESSEE

Schedule of Investments by Fund (continued)

June 30, 2011

Fair

- 127 -

Interest Maturity
Rate Date Value

Electric Department Employee Pension Fund -
Bellsouth Corp. Nt 5.200 % 09/15/2014 $ 110,170
Caterpillar Financial Services 4.900 08/15/2013 107,690
Citigroup 5.000 09/15/2014 104,796
Comcast Corporation 4.950 06/15/2016 164,661
Dell Inc. Nt 2.300 09/10/2015 276,111
Express Scripts 3.125 05/15/2016 176,078
DFA U.S. Vector Equity Portfolio N/A N/A 2,186,762
DFA U.S. Core Equity 2 Portfolio N/A N/A 1,312,916
DFA U.S. Large Cap Value Portfolio N/A N/A 1,771,913
DFA Emerging Markets Portfolio N/A N/A 256,655
DFA Emerging Markets Small Cap N/A N/A 339,021
DFA International Small Company Portfolio N/A N/A 431,103
DFA International Small Cap Value N/A N/A 429,373
DFA Emerging Markets Value N/A N/A 249,068
DFA International Value Portfolio N/A N/A 846,122
DFA Real Estate Securities Portfolio N/A N/A 934,382

$ 14,688,363
Evergreen Cemetery Commission -

Federal Farm Credit Bank 2.000 % 12/07/2015 $ 25,004
Federal Farm Credit Bank 3.400 06/04/2018 51,987
Federal Farm Credit Bank 2.625 07/26/2018 49,348
Federal Farm Credit Bank 2.625 06/21/2017 50,018
Federal Farm Credit Bank 2.500 01/26/2018 99,326
Federal Farm Credit Bank 4.500 01/05/2018 33,579
Federal Home Loan Bank 2.200 08/10/2015 25,204
Federal Home Loan Bank 2.250 08/26/2020 98,513
Federal Home Loan Bank 3.000 09/28/2018 74,154
Federal Home Loan Bank 3.125 03/27/2020 24,442
Federal Home Loan Bank 2.750 03/13/2015 52,241
Federal Home Loan Bank 3.500 03/21/2018 25,313
Federal Home Loan Bank 2.000 05/26/2011 50,078
Abbott Laboratories 5.125 04/01/2019 27,504
American Express Bank 5.500 04/16/2013 53,490
Auto Zone Inc. 4.000 11/15/2020 23,889
Bank of America 4.750 05/15/2016 50,579
Bank of New York Mellon 4.500 04/01/2013 26,562
BB&T Corp. 3.950 04/29/2016 52,326
Bellsouth Corp. 4.750 11/15/2012 26,281
Caterpillar Financial Services 4.900 08/15/2013 26,923
Citigroup 5.000 09/15/2014 26,199
Dell Inc. 2.300 09/15/2015 50,202
Express Scripts 3.125 05/15/2016 25,154
Federated Home Loan Bank 4.125 12/13/2019 26,698
General Electric Capital Corporation 5.625 05/01/2018 82,028
Goldman Sachs Group Incorporated 5.150 01/15/2014 26,693

(Continued)

CITY OF MURFREESBORO, TENNESSEE

Schedule of Investments by Fund (continued)

June 30, 2011

Fair

- 128 -

Interest Maturity
Rate Date Value

Evergreen Cemetery Commission (continued) -
JP Morgan & Chase & Company 5.125 % 09/15/2014 $ 27,015
Kinder Morgan Energy Partners 3.500 03/01/2016 25,738
Morgan Stanley 5.375 10/15/2015 32,070
Oracle Corporation 5.250 01/15/2016 28,212
Verizon Communications 5.550 02/15/2016 28,162
Vanguard Total Stock Market Index N/A N/A 376,200
Ishares Tr Msci EAFE Index N/A N/A 39,091
Ishares Tr Msci Emerging Markets N/A N/A 4,760
Federated Prime Obligation Fund N/A N/A 4,755
Federated Prime Obligation Fund N/A N/A 37,895

$ 1,787,633
Total Investments $ 104,833,883

CITY OF MURFREESBORO, TENNESSEE

Schedule of Investments by Fund (continued)

June 30, 2011

Fair

- 129 -

CITY OF MURFREESBORO, TENNESSEE

Schedule of Debt Service Requirements by Fiscal Year

June 30, 2011

Fiscal Year
Ended Interest

June 30, Issue Rate Principal Interest

General Long-Term Debt -

2012 2009 General Obligation Refunding % $ 8,090,000 $ 2,275,500 $ 10,365,500
2013 Bonds 7,955,000 1,871,000 9,826,000
2014 7,800,000 1,473,250 9,273,250
2015 3,680,000 1,083,250 4,763,250
2016 3,855,000 899,250 4,754,250
2017 4,030,000 706,500 4,736,500
2018 4,215,000 505,000 4,720,000
2019 4,045,000 294,250 4,339,250
2020 1,840,000 92,000 1,932,000

 $ 45,510,000 $ 9,200,000 $ 54,710,000

2012 Tennessee Municipal Bond Fund $ 2,434,310 $ 64,027 $ 2,498,337
2013 Loan (1) 2,531,440 50,105 2,581,545
2014 2,632,440 35,628 2,668,068
2015 2,737,480 20,573 2,758,053
2016 1,099,925 5,747 1,105,672

$ 11,435,595 $ 176,080 $ 11,611,675

2012 Tennessee Municipal Bond Fund $ 447,000 $ 6,624 $ 453,624
2013 Loan (1) 462,000 4,069 466,069
2014 290,420 1,517 291,937

 $ 1,199,420 $ 12,210 $ 1,211,630

2012 Tennessee Municipal Bond Fund $ 4,606,000 $ 291,863 $ 4,897,863
2013 Loan (1) 4,545,000 265,638 4,810,638
2014 4,704,000 239,656 4,943,656
2015 4,869,000 212,765 5,081,765
2016 5,040,000 184,930 5,224,930
2017 5,216,000 156,119 5,372,119
2018 5,398,000 126,301 5,524,301
2019 5,587,000 95,443 5,682,443
2020 5,783,000 63,504 5,846,504
2021 5,839,907 30,513 5,870,420

 $ 51,587,907 $ 1,666,732 $ 53,254,639

2012 Tennessee Municipal Bond Fund $ 297,000 $ 20,168 $ 317,168
2013 Loan (1) 309,000 18,469 327,469
2014 321,000 16,702 337,702
2015 334,000 14,867 348,867
2016 347,000 12,957 359,957
2017 361,000 10,972 371,972
2018 375,000 8,908 383,908
2019 391,000 6,763 397,763
2020 406,000 4,527 410,527
2021 422,000 2,205 424,205

 $ 3,563,000 $ 116,538 $ 3,679,538

(Continued)

Total
Principal and

Interest

2.00-5.00

- 130 -

Fiscal Year
Ended Interest

June 30, Issue Rate

General Long-Term Debt (continued) -

2012 Tennessee Municipal Bond Fund $ 3,808,000 $ 191,959 $ 3,999,959
2013 Loan (2) 3,998,000 177,811 4,175,811
2014 4,198,000 162,957 4,360,957
2015 3,253,000 147,716 3,400,716
2016 3,416,000 135,629 3,551,629
2017 3,586,000 122,938 3,708,938
2018 3,766,000 109,614 3,875,614
2019 3,954,000 95,621 4,049,621
2020 4,152,000 80,931 4,232,931
2021 4,359,000 65,505 4,424,505
2022 4,577,000 49,309 4,626,309
2023 4,806,000 32,304 4,838,304
2024 4,325,214 14,670 4,339,884

$ 52,198,214 $ 1,386,964 $ 53,585,178

2012 Tennessee Municipal Bond Fund 2.89 % $ 2,584,000 $ 1,338,301 $ 3,922,301
2013 Loan 2,658,000 1,262,555 3,920,555
2014 2,734,000 1,184,640 3,918,640
2015 2,812,000 1,104,500 3,916,500
2016 2,893,000 1,022,063 3,915,063
2017 2,976,000 937,256 3,913,256
2018 3,062,000 850,007 3,912,007
2019 3,150,000 760,243 3,910,243
2020 3,240,000 667,908 3,907,908
2021 3,333,000 572,928 3,905,928
2022 3,429,000 475,217 3,904,217
2023 3,527,000 374,703 3,901,703
2024 3,629,000 271,299 3,900,299
2025 3,733,000 164,918 3,897,918
2026 3,840,000 55,488 3,895,488

$ 47,600,000 $ 11,042,026 $ 58,642,026

2012 Capital Outlay Note 6.55 % $ 140,000 $ 74,889 $ 214,889
2013 150,000 65,392 215,392
2014 160,000 55,239 215,239
2015 170,000 44,432 214,432
2016 181,000 32,936 213,936
2017 193,000 20,688 213,688
2018 206,000 7,621 213,621
2019 13,350 437 13,787

$ 1,213,350 $ 301,634 $ 1,514,984

2012 Capital Outlay Note 6.49 $ 97,000 $ 70,925 $ 167,925
2013 104,000 64,401 168,401
2014 110,000 57,454 167,454
2015 118,000 50,054 168,054
2016 125,000 42,165 167,165
2017 133,000 33,791 166,791
2018 142,000 24,864 166,864
2019 151,000 15,353 166,353
2020 161,000 5,226 166,226

$ 1,141,000 $ 364,233 $ 1,505,233
Total General Long-Term Debt $ 215,448,486 $ 24,266,417 $ 239,714,903

(Continued)

Principal and
InterestPrincipal Interest

Total

CITY OF MURFREESBORO, TENNESSEE

Schedule of Debt Service Requirements by Fiscal Year (continued)

June 30, 2011

- 131 -

Fiscal Year
Ended Interest

June 30, Issue Rate

Murfreesboro Water and Sewer -

2012 Tennessee Municipal Bond Fund (3) $ 389,000 $ 164,493 $ 553,493
2013 402,000 153,056 555,056
2014 415,000 141,238 556,238
2015 428,000 129,037 557,037
2016 442,000 116,453 558,453
2017 456,000 103,459 559,459
2018 471,000 90,052 561,052
2019 486,000 76,205 562,205
2020 502,000 61,916 563,916
2021 518,000 47,158 565,158
2022 534,000 31,928 565,928
2023 552,000 16,228 568,228

$ 5,595,000 $ 1,131,223 $ 6,726,223

2012 Tennessee Municipal Bond Fund (3) $ 1,575,000 $ 1,496,011 $ 3,071,011
2013 1,646,000 1,425,136 3,071,136
2014 1,720,000 1,351,066 3,071,066
2015 1,798,000 1,273,666 3,071,666
2016 1,879,000 1,192,756 3,071,756
2017 1,963,000 1,108,201 3,071,201
2018 2,051,000 1,019,866 3,070,866
2019 2,144,000 927,571 3,071,571
2020 2,240,000 831,091 3,071,091
2021 2,341,000 730,291 3,071,291
2022 2,446,000 624,946 3,070,946
2023 2,556,000 514,876 3,070,876
2024 2,671,000 399,857 3,070,857
2025 2,792,000 279,662 3,071,662
2026 2,917,000 154,023 3,071,023
2027 505,691 22,757 528,448

$ 33,244,691 $ 13,351,776 $ 46,596,467

2012 State Revolving Loan 4.24 % $ 2,768,232 $ 1,377,120 $ 4,145,352
2013 2,887,920 1,257,444 4,145,364
2014 3,012,768 1,132,584 4,145,352
2015 3,143,028 1,002,336 4,145,364
2016 3,278,904 866,448 4,145,352
2017 3,420,672 724,692 4,145,364
2018 3,568,560 576,804 4,145,364
2019 3,722,844 422,520 4,145,364
2020 3,883,788 261,564 4,145,352
2021 4,051,709 93,660 4,145,369

$ 33,738,425 $ 7,715,172 $ 41,453,597

2012 State Revolving Loan 4.28 % $ 51,564 $ 18,096 $ 69,660
2013 53,808 15,840 69,648
2014 56,160 13,488 69,648
2015 58,608 11,040 69,648
2016 61,164 8,484 69,648
2017 63,840 5,808 69,648
2018 66,624 3,024 69,648
2019 34,390 432 34,822

$ 446,158 $ 76,212 $ 522,370

(Continued)

Total

InterestPrincipal Interest
Principal and

CITY OF MURFREESBORO, TENNESSEE

Schedule of Debt Service Requirements by Fiscal Year (continued)

June 30, 2011

- 132 -

Fiscal Year
Ended Interest

June 30, Issue Rate

Murfreesboro Water and Sewer (continued) -

2012 State Revolving Loan 3.71 % $ 85,224 $ 50,388 $ 135,612
2013 88,440 47,172 135,612
2014 91,788 43,836 135,624
2015 95,244 40,368 135,612
2016 98,844 36,780 135,624
2017 102,564 33,048 135,612
2018 106,440 29,184 135,624
2019 110,460 25,164 135,624
2020 114,624 20,988 135,612
2021 118,956 16,668 135,624
2022 123,444 12,180 135,624
2023 128,100 7,524 135,624
2024 132,880 2,688 135,568

$ 1,397,008 $ 365,988 $ 1,762,996

2012 2009 Tax and Revenue Refunding Bonds % $ 1,590,000 $ 1,543,050 $ 3,133,050
2013 2,460,000 1,425,550 3,885,550
2014 2,515,000 1,367,750 3,882,750
2015 2,115,000 1,242,000 3,357,000
2016 2,195,000 1,157,400 3,352,400
2017 2,260,000 1,081,800 3,341,800
2018 2,370,000 968,800 3,338,800
2019 2,475,000 850,300 3,325,300
2020 2,595,000 726,550 3,321,550
2021 2,715,000 596,800 3,311,800
2022 2,815,000 488,200 3,303,200
2023 2,915,000 375,600 3,290,600
2024 3,025,000 259,000 3,284,000
2025 1,690,000 138,000 1,828,000
2026 2,520,000 70,400 2,590,400

$ 36,255,000 $ 12,291,200 $ 48,546,200
Total Murfreesboro Water and Sewer $ 110,676,282 $ 34,931,571 $ 145,607,853

Murfreesboro Electric Department -

2012 2009 Tax and Revenue Refunding Bonds % $ 2,790,000 $ 235,988 $ 3,025,988
2013 2,380,000 180,188 2,560,188
2014 2,415,000 132,588 2,547,588
2015 325,000 72,212 397,212
2016 330,000 64,900 394,900
2017 335,000 56,650 391,650
2018 350,000 46,600 396,600
2019 360,000 36,100 396,100
2020 370,000 24,850 394,850
2021 380,000 12,824 392,824

$ 10,035,000 $ 862,900 $ 10,897,900

(Continued)

2.00-3.375

CITY OF MURFREESBORO, TENNESSEE

Schedule of Debt Service Requirements by Fiscal Year (continued)

June 30, 2011

2.00-5.00

Total
Principal and

Principal Interest Interest

- 133 -

Fiscal Year
Ended Interest

June 30, Issue Rate

Murfreesboro Electric Department (continued)-

2012 Tennessee Municipal Bond Fund (4) $ 536,000 $ 213,475 $ 749,475
2013 563,000 200,075 763,075
2014 591,000 186,000 777,000
2015 621,000 171,225 792,225
2016 652,000 155,700 807,700
2017 685,000 139,400 824,400
2018 719,000 122,275 841,275
2019 755,000 104,300 859,300
2020 793,000 85,425 878,425
2021 832,000 65,600 897,600
2022 874,000 44,800 918,800
2023 918,000 22,950 940,950

$ 8,539,000 $ 1,511,225 $ 10,050,225
Total Murfreesboro Electric Department $ 18,574,000 $ 2,374,125 $ 20,948,125

Total Indebtedness $ 344,698,768 $ 61,572,113 $ 406,270,881

 (1) Interest payments are subject to fluctuation since interest is accrued based on an adjustable rate. For
purposes of this schedule, an interest rate of .57% was used which was the rate in effect at June 30, 2011.

 (2) Interest payments are subject to fluctuation since interest is accrued based on an adjustable rate. For
purposes of this schedule, an interest rate of .37% was used which was the rate in effect at June 30, 2011.

 (3) Interest payments are subject to fluctuation since interest is accrued based on an adjustable rate. For
purposes of this schedule, an interest rate of 5.00% was used.

 (4) Interest payments are subject to fluctuation since interest is accrued based on an adjustable rate. For
purposes of this schedule, an interest rate of 2.5% was used.

Schedule of Debt Service Requirements by Fiscal Year (continued)

CITY OF MURFREESBORO, TENNESSEE

June 30, 2011

Total
Principal and

Principal Interest Interest

- 134 -

Revenues -
Federal funds $ 265
State funds 6,069
Charges for services 11,428
Miscellaneous 30,827

$ 48,589

Expenditures -
Labor $ 1,558,287
Operations and maintenance 946,106
Supplies 435,834
Insurance 403,973
Social Security taxes 112,312
Group insurance 405,038
Retirement 168,265
Utilities 47,177
Travel and subsistence 6,228
Training personnel 75
License fees 2,841
Disposal carts 102,810
Other miscellaneous 2,481

$ 4,191,427

Amount funded with general governmental revenues $ (4,142,838)

Balances at June 30, 2011 -
Accounts receivable $ 3,081
Due from other governments 191,091
Accrued liabilities (21,075)

NOTE

Fund of the basic financial statements in accordance with GASB 54.

The above supplemental schedule has been presented to reflect solid waste activities and balances to demonstrate compliance
with Tennessee Code Annotated (TCA). The solid waste “fund” is operated and maintained separately by the City of
Murfreesboro in compliance with TCA. However, the activities and balances shown above have been reported in the General

(as required by Tennessee Code Annotated)

Year Ended June 30, 2011

CITY OF MURFREESBORO, TENNESSEE

Solid Waste
Supplemental Schedule of Activities and Balances

- 135 -

Revenues -
Interest $ 773
County funds 155,000
State funds 11,100
Federal funds 26,194
Revenue from other agencies 51,495
Program income 175,069
Donations received 8,207
Miscellaneous 53

$ 427,891

Expenditures -
Labor $ 406,708
Operations and maintenance 26,532
Supplies 84,621
Senior trip expense 76,509
Insurance 32,926
Social Security taxes 29,783
Group insurance 71,196
Retirement 36,036
Utilities 55,690
Contractual services 2,400
Travel and subsistance 834
Training and instruction 21,009
Designated contributions 7,430
Other miscellaneous 4,706
Capital outlay 4,624

$ 861,004

Excess of Revenues Over (Under) Expenditures $ (433,113)

Other Financing Sources -
Transfers in 6,000

Amount funded with general governmental revenues $ (427,113)

NOTE :The above schedule has been presented to reflect the activities of the Senior Citizens Center as a supplement for the Summary
of Financial Activities of a Charitable Organization for the State of Tennessee Division of Charitable Solicitations and Gaming.
The activities of the Senior Citizens Department have been reported in the General Fund.

Year Ended June 30, 2011

CITY OF MURFREESBORO, TENNESSEE

Senior Citizens

Supplemental Schedule of Activities

- 136 -

STATISTICAL SECTION
(UNAUDITED)

This part of the City of Murfreesboro’s comprehensive annual financial report presents detailed information as a context
for understanding what the information in the financial statements, note disclosures, and required supplementary
information says about the government’s overall financial health.

Contents

Financial Trends

These schedules contain information to help the reader understand how the
government’s financial performance and well-being have changed over time.

Revenue Capacity

These schedules contain information to help the reader assess the government’s most
significant local revenue source, the property tax.

Debt Capacity

These schedules present information to help the reader assess the affordability of the
government’s current levels of outstanding debt and the government’s ability to issue
additional debt in the future.

Demographic and Economic Information

These schedules offer demographic and economic indicators to help the reader
understand the environment within which the government’s financial activities take
place.

Operating Information

These schedules contain service and infrastructure data to help the reader understand
how the information in the government’s financial report relates to the services the
government provides and the activities it performs.

Utility Services Information

Page

137

145

149

154

156

159
These schedules contain information regarding the utility services provided by the City
including its rate structure.

Sources: Unless otherwise noted, the information in these schedules is derived from the comprehensive annual financial
reports for the relevant year.

2002 2004 2005 2006 2007 2008

Governmental activities
Invested in capital assets, net of related debt $ 64,817,590 $ 103,037,574 $ 130,951,307 $ 175,428,453 $ 380,452,965 ** $ 426,343,309 $ 441,657,459 $ 447,516,415 $ 469,146,233 $ 478,989,381
Restricted 17,716,528 22,481,893 25,137,765 24,322,534 27,177,051 24,216,623 25,620,279 28,342,279 27,475,344 17,316,349
Unrestricted 48,059,269 45,734,887 45,201,963 2,820,969 * 14,128,705 1,179,169 1,728,536 15,846,721 9,598,086 14,540,153

Total governmental activities net assets $ 130,593,387 $ 171,254,354 $ 201,291,035 $ 202,571,956 $ 421,758,721 $ 451,739,101 $ 469,006,274 $ 491,705,415 $ 506,219,663 $ 510,845,883

Business-type activities
Invested in capital assets, net of related debt $ 180,697,510 $ 195,102,675 $ 215,897,440 $ 236,151,787 $ 253,510,019 $ 278,420,182 $ 305,980,547 $ 326,924,482 $ 342,586,135 $ 349,921,094
Restricted 20,345,827 14,906,523 11,293,939 12,339,799 20,608,993 23,549,545 27,152,115 23,665,932 24,480,313 25,118,563
Unrestricted 6,287,687 7,352,672 4,657,462 5,286,813 7,268,772 7,354,573 7,536,734 10,989,579 13,678,297 27,807,561

Total business-type activities net assets $ 207,331,024 $ 217,361,870 $ 231,848,841 $ 253,778,399 $ 281,387,784 $ 309,324,300 $ 340,669,396 $ 361,579,993 $ 380,744,745 $ 402,847,218

Primary Government
Invested in capital assets, net of related debt $ 245,515,100 $ 298,140,249 $ 346,848,747 $ 411,580,240 $ 633,962,984 $ 704,763,491 $ 747,638,006 $ 774,440,897 $ 811,732,368 $ 828,910,475
Restricted 38,062,355 37,388,416 36,431,704 36,662,333 47,786,044 47,766,168 52,772,394 52,008,211 51,955,657 42,434,912
Unrestricted 54,346,956 53,087,559 49,859,425 8,107,782 21,397,477 8,533,742 9,265,270 26,836,300 23,276,383 42,347,714

Total primary government net assets $ 337,924,411 $ 388,616,224 $ 433,139,876 $ 456,350,355 $ 703,146,505 $ 761,063,401 $ 809,675,670 $ 853,285,408 $ 886,964,408 $ 913,693,101

* The large decrease in unrestricted net assets in 2005 is due to a prior period adjustment for property tax revenue in the amount of $33,281,708.
** The large increase in invested in capital assets, net of related debt for governmental activities is due to the retroactive reporting of infrastructure

in 2006.

2011

CITY OF MURFREESBORO, TENNESSEE

Net Assets by Component

Last Ten Fiscal Years
(accrual basis of accounting)

201020092003

- 137 -

Expenses
Governmental activities:

General government $ 9,466,318 $ 9,740,938 $ 10,480,078 $ 3,441,920 $ 4,160,902 $ 11,609,689 $ 9,827,713 $ 11,649,426 $ 11,036,656 $ 11,856,868
Police 10,134,174 10,135,170 10,567,162 15,569,351 16,893,470 17,663,308 19,406,692 22,692,847 21,357,988 22,201,545
Fire protection 6,849,872 7,311,950 7,579,266 11,560,354 13,165,975 12,588,799 13,810,394 14,331,112 13,879,753 14,608,541
Judicial 258,396 265,194 265,559 383,250 470,194 413,187 428,682 435,877 392,199 362,930
Legal 480,855 384,252 396,578 470,674 605,026 656,445 760,004 770,951 708,421 727,927
Human resources 329,742 344,507 385,962 540,178 667,777 667,665 699,440 641,827 691,601 765,914
Streets and signs 3,627,182 4,828,104 7,307,752 5,129,327 10,617,678 11,044,955 10,974,387 13,538,620 13,146,938 13,617,876
Planning and engineering 1,453,396 1,550,385 1,591,616 2,147,854 2,577,020 2,719,203 2,838,546 2,626,364 1,710,957 1,811,333
Building and codes 753,094 792,627 848,527 1,309,877 1,516,166 1,720,215 1,698,151 1,725,111 1,712,753 1,651,344
Solid waste 2,815,772 2,885,087 2,960,831 3,657,530 4,232,561 4,321,738 5,551,848 6,135,988 4,657,751 4,905,651
Transportation (1) 3,264,921 2,339,168
Urban environmental 340,057 360,213 401,802 690,795 746,291 653,438 812,456 902,288 964,579 939,172
Public health, education and welfare 1,627,425 1,235,539 1,304,758 1,413,132 1,572,061 1,576,043 1,608,823 2,124,575 1,664,492 1,782,425
Community services 3,248,602 4,199,885 4,398,285 3,633,490 5,862,872 5,216,227 9,926,107 8,213,989 6,288,522 6,374,845
Recreation 6,780,898 6,622,259 8,797,250 9,116,288 10,889,653 11,038,185 11,507,834 12,161,486 11,255,539 12,184,112
Community/economic development 734,553 702,044 834,883 825,139 855,376 443,375 1,640,426 1,113,234 2,325,940 1,541,107
Education 38,314,527 38,878,101 42,437,962 46,031,454 50,508,912 52,820,118 54,783,363 56,067,967 55,979,544 58,266,523
Food service 2,006,462 2,026,104 2,083,432 2,261,382 2,604,851 2,969,999 3,387,963 3,424,389 3,263,223 3,399,774
Interest on long-term debt 2,579,226 2,214,072 1,716,071 2,498,568 4,518,117 6,503,457 6,100,927 3,620,010 2,956,845 4,189,688

Total governmental activities expenses $ 91,800,551 $ 94,476,431 $ 104,357,774 $ 110,680,563 $ 132,464,902 $ 144,626,046 $ 155,763,756 $ 162,176,061 $ 157,258,622 $ 163,526,743

Business-type activities:
Water, sewer and stormwater (2) $ 17,301,578 $ 18,491,414 $ 19,669,239 $ 20,702,532 $ 22,755,496 $ 24,550,818 $ 28,583,063 $ 28,206,394 $ 28,950,257 $ 29,964,693
Electric 65,674,605 70,820,633 76,598,655 80,608,817 95,002,383 102,920,871 113,398,349 134,543,111 123,401,884 145,950,961
Cemetery 319,380 312,599 344,372 377,487 415,208 409,601 470,903 446,550 592,384 484,801

Total business-type activities expenses $ 83,295,563 $ 89,624,646 $ 96,612,266 $ 101,688,836 $ 118,173,087 $ 127,881,290 $ 142,452,315 $ 163,196,055 $ 152,944,525 $ 176,400,455
Total primary government expenses $ 175,096,114 $ 184,101,077 $ 200,970,040 $ 212,369,399 $ 250,637,989 $ 272,507,336 $ 298,216,071 $ 325,372,116 $ 310,203,147 $ 339,927,198

 (continued)

CITY OF MURFREESBORO, TENNESSEE

Changes in Net Assets

Last Ten Fiscal Years
(accrual basis of accounting)

20042003 201020082006 2007 2009 20112002 2005

- 138 -

Program Revenues
Governmental activities:

Charges for services:
General government $ 157,521 $ 276,038 $ 219,347 $ 154,249 $ 203,514 $ 187,806 $ 227,562 $ 232,252 $ 238,822 $ 100,743
Police 368,771 301,597 293,093 251,479 201,209 206,978 268,899 336,801 217,038 177,723
Fire protection 239,617 373,627 366,113 372,120 385,833 389,146 430,312 621,785 767,033 795,622
Judicial 1,983,892 1,786,322 1,746,298 1,594,058 1,659,996 1,640,284 2,793,451 4,829,049 2,167,575 1,615,803
Streets and signs 9,607 14,382 25,666 12,726 20,508 42,776 18,525 43,846 38,813 39,724
Planning and engineering 19,659 26,781 27,074 69,549 59,094 72,543 43,769 31,327 29,778 29,246
Building and codes 1,666,083 1,914,342 2,680,715 2,920,015 3,342,738 3,513,589 2,318,682 2,699,656 1,817,128 1,348,831
Solid waste 15,529 47,209 49,441 41,568 28,502 45,011 31,988 70,379 35,058 11,428
Transportation (1) 86,498 101,016
Urban environmental 4,635 733 3,939 3,335
Community services 1,421,814 1,258,406 1,763,362 1,591,030 1,953,102 2,127,197 2,591,282 2,699,471 5,243,992 4,076,701
Recreation 2,410,568 1,921,342 2,026,364 2,694,653 2,719,500 2,824,577 2,984,452 2,912,708 2,863,486 3,187,006
Community/economic development 224 96,044 63,593 102,094 91,528 91,879 34,178 38,436 35,199 168,749
Education 1,529,442 1,660,386 2,013,851 2,160,500 2,157,619 2,497,306 2,740,414 2,467,801 22,425 11,762
Food service 1,047,967 1,073,184 1,118,259 1,156,877 1,225,607 1,342,876 1,240,116 1,271,818 1,209,432 1,147,656
Interest on long-term debt 83,973 32,110 36,053 28,161 23,416 3,818 4,667 3,818

Operating grants and contributions 36,035,340 38,795,216 41,163,018 42,948,523 46,551,338 49,527,119 57,771,476 67,462,074 63,622,478 62,827,946
Capital grants and contributions 17,491,210 19,385,562 14,642,477 22,108,525 17,774,729 30,178,990 17,451,108 15,863,275 9,795,709 4,603,937

Total governmental activities program revenues $ 64,481,217 $ 68,962,548 $ 68,234,724 $ 78,206,127 $ 78,398,233 $ 94,696,530 $ 90,951,614 $ 101,588,435 $ 88,193,799 $ 80,243,893

Business-type activities:
Charges for services:

Water, sewer and stormwater (2) $ 17,011,842 $ 17,875,337 $ 18,501,861 $ 20,913,599 $ 23,164,912 $ 24,845,239 $ 27,857,208 $ 30,226,096 $ 31,867,204 $ 33,940,432
Electric 67,698,553 72,951,488 80,121,947 83,693,947 99,549,498 110,253,090 124,542,827 144,887,286 133,956,469 160,004,748
Cemetery 255,088 312,331 332,604 377,258 354,435 319,566 324,331 386,470 384,919 421,315

Operating grants and contributions 85,815 68,341 14,931 43,458 15,413 76,203 69,514 68,994 146,238 311,112
Capital grants and contributions 7,856,270 7,726,149 11,866,450 18,274,459 21,864,924 18,831,734 19,826,819 8,119,244 8,042,948 5,533,215

Total business-type activities program revenues $ 92,907,568 $ 98,933,646 $ 110,837,793 $ 123,302,721 $ 144,949,182 $ 154,325,832 $ 172,620,699 $ 183,688,090 $ 174,397,778 $ 200,210,822
Total primary government program revenues $ 157,388,785 $ 167,896,194 $ 179,072,517 $ 201,508,848 $ 223,347,415 $ 249,022,362 $ 263,572,313 $ 285,276,525 $ 262,591,577 $ 280,454,715

Net (expense)/revenue
Governmental activities $ (27,319,334) $ (25,513,883) $ (36,123,050) $ (32,474,436) $ (54,066,669) $ (49,929,516) $ (64,812,142) $ (60,587,626) $ (69,064,823) $ (83,282,850)
Business-type activities 9,612,005 9,309,000 14,225,527 21,613,885 26,776,095 26,444,542 30,168,384 20,492,035 21,453,253 23,810,367
Total primary government net expense $ (17,707,329) $ (16,204,883) $ (21,897,523) $ (10,860,551) $ (27,290,574) $ (23,484,974) $ (34,643,758) $ (40,095,591) $ (47,611,570) $ (59,472,483)

 (continued)

CITY OF MURFREESBORO, TENNESSEE

Changes in Net Assets (continued)

Last Ten Fiscal Years

2002 20112004 2009 20102008

(accrual basis of accounting)

2003 2005 2006 2007

- 139 -

General Revenues and Other Changes in
Net Assets

Governmental activities:
Taxes

Property taxes $ 27,838,214 $ 27,185,759 $ 27,636,039 $ 28,344,042 $ 30,642,673 $ 31,059,681 $ 33,141,050 $ 35,334,174 $ 35,205,314 $ 35,703,069
Sales taxes 16,785,657 17,620,360 20,456,883 21,550,526 24,094,087 26,265,473 30,356,728 28,370,349 27,903,293 29,732,214
Other taxes 4,679,961 5,098,675 5,825,859 6,172,046 6,926,688 7,196,182 7,613,113 7,617,089 7,272,347 9,204,463

Grants and contributions not restricted to
 to specific programs 6,988,901 6,720,868 7,746,526 7,373,394 8,256,056 8,625,079 8,870,859 9,503,830 9,024,361 9,981,203
Unrestricted investment earnings 758,707 514,639 425,609 702,202 1,826,865 2,486,355 1,880,203 505,331 261,512 305,592
Miscellaneous 249,017 282,589 340,537 75,353 232,735 70,211 164,203 124,835 112,948 621,495
Gain on sale of assets 4,378,279 274,956 2,214,818 8,946,150 4,210,874 79,559 1,775,902
Reduction in estimated landfill
 post-closure programs 565,000 802,000 80,000
Transfers 64,185 63,552 17,370 75,933 23,747 78,953 (26,400) 55,257 2,725,496 2,899,560

Total governmental activities $ 57,364,642 $ 62,429,721 $ 63,525,779 $ 66,588,314 $ 80,949,001 $ 79,992,808 $ 82,079,315 $ 83,286,767 $ 82,505,271 $ 88,447,596

Business-type activities:
Unrestricted investment earnings $ 1,207,586 $ 732,573 $ 227,051 $ 310,815 $ 792,812 $ 1,514,229 $ 1,099,560 $ 404,669 $ 371,857 $ 387,778
Miscellaneous 4,813
Contributions to permanent funds 37,300 52,825 51,763 80,791 64,225 56,698 50,752 69,150 65,138 66,961
Transfers (64,185) (63,552) (17,370) (75,933) (23,747) (78,953) 26,400 (55,257) (2,725,496) (2,899,560)

Total business-type activities $ 1,185,514 $ 721,846 $ 261,444 $ 315,673 $ 833,290 $ 1,491,974 $ 1,176,712 $ 418,562 $ (2,288,501) $ (2,444,821)
Total primary government $ 58,550,156 $ 63,151,567 $ 63,787,223 $ 66,903,987 $ 81,782,291 $ 81,484,782 $ 83,256,027 $ 83,705,329 $ 80,216,770 $ 86,002,775

Change in Net Assets
Governmental activities $ 30,045,308 $ 36,915,838 $ 27,402,729 $ 34,113,878 $ 26,882,332 $ 30,063,292 $ 17,267,173 $ 22,699,141 $ 13,440,448 $ 5,164,746
Business-type activities 10,797,519 10,030,846 14,486,971 21,929,558 27,609,385 27,936,516 31,345,096 20,910,597 19,164,752 21,365,546
Total primary government $ 40,842,827 $ 46,946,684 $ 41,889,700 $ 56,043,436 $ 54,491,717 $ 57,999,808 $ 48,612,269 $ 43,609,738 $ 32,605,200 $ 26,530,292

(1) In 2010, the City established a transportation department to account for its traffic and public transportation services. In previous years, these services have been reflected in community services.

(2) In 2008, the Stormwater Fund was formed to account for the study and management of stormwater runoff in the City of Murfreesboro in accordance with federal mandates.

2011

CITY OF MURFREESBORO, TENNESSEE

2002

Changes in Net Assets (continued)

Last Ten Fiscal Years
(accrual basis of accounting)

20102004 2009200820072003 2005 2006

- 140 -

CITY OF MURFREESBORO, TENNESSEE

Governmental Activities Tax Revenue By Source

Last Ten Fiscal Years
(accrual basis of accounting)

Fiscal
Year Ended

June 30,

2002 $ 27,838,214 $ 16,785,657 $ 4,679,961 $ 49,303,832
2003 27,185,759 17,620,360 5,098,675 49,904,794
2004 27,636,039 20,456,883 5,825,859 53,918,781
2005 28,344,042 21,550,526 6,172,046 56,066,614
2006 30,642,673 24,094,087 6,926,688 61,663,448
2007 31,059,681 26,265,473 7,196,182 64,521,336
2008 33,141,050 30,356,728 7,613,113 71,110,891
2009 35,334,174 28,370,349 7,617,089 71,321,612
2010 35,205,314 27,903,293 7,272,347 70,380,954
2011 35,703,069 29,732,214 9,204,463 74,639,746

Property
Sales Taxes Other Taxes TotalTaxes

- 141 -

CITY OF MURFREESBORO, TENNESSEE

Fund Balances of Governmental Funds

Last Ten Fiscal Years

General fund
Reserved $ 86,277 $ 104,570 $ 141,536 $ 264,004 $ 2,866,482 $ 2,251,222 $ 1,089,753 $ 540,669 $ 486,661
Unreserved 22,685,686 22,086,973 27,379,072 30,912,311 32,596,314 28,461,940 33,424,938 38,052,920 39,408,819
Nonspendable $ 280,823
Restricted 545,005
Committed
Assigned 5,395,693
Unassigned 42,230,413

Total general fund $ 22,771,963 $ 22,191,543 $ 27,520,608 $ 31,176,315 $ 35,462,796 $ 30,713,162 $ 34,514,691 $ 38,593,589 $ 39,895,480 $ 48,451,934

All other governmental funds
Reserved $ 2,711,084 $ 2,643,769 $ 3,145,398 $ 2,901,392 $ 1,940,854 $ 2,355,315 $ 1,762,700 $ 1,905,955 $ 2,213,917
Unreserved, reported in:

Special revenue funds 7,764,893 8,914,132 10,108,544 10,797,880 8,696,080 7,911,903 10,835,989 13,122,871 16,326,009
Debt service fund 3,048,805 3,101,068 2,538,936 2,573,675 3,604,560 3,805,487 3,893,462 4,245,654 4,790,767
Capital projects funds 3,666,483 3,043,521 (5,469,262) (15,072,098) (165,292) (7,590,144) (3,758,551) 6,278,857 (7,086,468)
Permanent funds 137,692 148,419 114,026 109,169 68,691 90,946 13,795 18,660 102,466

Nonspendable $ 1,825,529
Restricted 29,286,886
Committed 9,144,022
Assigned 5,028,232
Unassigned (2,327,903)

Total all other governmental funds $ 17,328,957 $ 17,850,909 $ 10,437,642 $ 1,310,018 $ 14,144,893 $ 6,573,507 $ 12,747,395 $ 25,571,997 $ 16,346,691 $ 42,956,766

Note: The City implemented GASB 54 in fiscal year 2011.

2009 2010 2011

(modified accrual basis of accounting)

2002 2003 2004 2005 2006 2007 2008

- 142 -

Revenues -
Taxes $ 45,440,633 $ 47,724,128 $ 53,270,607 $ 55,756,343 $ 60,863,834 $ 64,556,511 $ 70,890,458 $ 71,160,024 $ 70,292,556 $ 72,505,644
Intergovernmental 43,131,242 44,206,914 48,507,093 55,825,684 58,780,055 58,715,084 71,729,397 82,202,742 75,896,666 74,954,915
Charges for services 5,554,663 5,397,770 5,907,855 6,842,495 6,966,806 7,587,841 8,134,453 8,081,553 8,243,478 9,430,596
Donations 483,125 477,339 1,941,617 128,331
Interest and investment earnings 809,012 587,604 446,717 741,017 1,710,245 2,380,139 1,775,554 558,217 439,174 504,249
Licenses and permits 3,697,069 3,887,346 4,599,889 4,631,835 5,155,404 5,289,916 5,280,673 5,634,636 4,407,336 3,430,795
Miscellaneous 7,630,870 4,072,410 7,836,385 6,099,685 6,131,933 4,969,123 6,346,050 5,628,082 4,636,379 6,027,165

$ 106,263,489 $ 105,876,172 $ 120,568,546 $ 129,897,059 $ 139,608,277 $ 143,498,614 $ 164,639,710 $ 173,742,593 $ 165,857,206 $ 166,981,695

Expenditures -
General government $ 9,168,864 $ 10,101,354 $ 10,492,519 $ 3,021,553 * $ 3,332,008 $ 11,414,689 $ 4,595,923 $ 6,847,627 $ 5,547,009 $ 5,872,815
Police 9,200,399 9,539,903 9,700,595 15,596,243 15,568,305 17,755,914 18,412,254 21,026,722 20,553,607 22,096,832
Fire protection 6,544,473 6,983,588 7,260,949 11,236,417 11,953,554 12,604,596 13,403,457 13,831,170 13,316,531 14,023,025
Judicial 240,725 253,961 265,283 377,283 424,378 412,307 477,728 452,758 351,734 365,072
Legal 482,339 381,265 392,291 477,862 594,253 649,162 754,962 760,019 681,668 750,236
Human resources 316,453 350,039 377,661 527,178 574,204 643,941 711,621 732,321 646,870 858,324
Streets and signs 3,315,588 4,052,180 5,189,850 4,170,663 6,443,037 6,168,437 6,216,345 6,060,873 6,838,460 7,102,496
Planning and engineering 1,397,471 1,522,269 1,589,272 2,133,009 2,575,185 2,712,370 2,795,308 2,657,470 1,705,063 1,735,966
Building and codes 750,636 789,533 856,370 1,290,743 1,513,775 1,705,737 1,740,183 1,717,686 1,700,106 1,666,961
Solid waste 2,516,470 2,773,945 2,688,687 3,324,471 3,743,192 3,832,817 4,448,056 4,474,894 4,289,255 4,191,427
Transportation ** 3,135,125 3,271,637
Urban environmental 311,391 337,918 398,062 666,182 771,954 645,641 780,410 868,624 909,214 926,237
Public health, education and welfare 996,071 1,062,603 1,179,909 1,308,056 1,469,631 1,473,700 1,506,480 1,532,308 1,528,240 1,502,385
Community services 3,044,017 3,950,816 4,302,808 3,339,475 5,230,313 4,701,071 9,346,329 7,498,113 5,799,104 6,088,043
Recreation 5,907,853 5,902,100 6,684,636 7,601,274 8,138,001 8,691,484 9,152,060 9,277,740 8,399,731 9,442,486
Community development 732,989 700,350 852,389 866,010 885,812 441,826 817,301 872,671 2,322,141 1,538,719
Economic development 821,688 255,587
Education 36,782,935 37,854,844 40,827,158 44,139,617 49,680,734 51,587,295 51,009,243 52,770,358 53,552,719 57,304,421
Food service 2,006,462 2,026,104 2,083,432 2,261,382 2,604,851 2,969,999 3,387,963 3,424,389 3,263,223 3,399,774
Capital outlay 22,807,323 21,495,444 30,714,965 53,632,139 38,176,379 57,442,265 40,274,705 32,996,360 24,945,791 19,660,427
Debt service

Principal 11,460,767 16,402,262 20,167,365 12,555,106 14,316,952 15,066,722 20,842,164 21,118,405 21,671,925 20,699,775
Interest 2,454,062 2,092,591 1,607,220 2,384,025 4,361,936 6,265,007 5,847,716 3,345,873 3,159,943 4,243,000
Debt issuance cost 125,164 121,481 163,453 106,543 128,064 178,981 603,242 194,668 625,583 413,689

Total expenditures $ 120,562,452 $ 128,694,550 $ 147,794,874 $ 171,015,231 $ 172,486,518 $ 207,363,961 $ 197,945,138 $ 192,716,636 $ 184,943,042 $ 187,153,747

Excess of revenues
 over (under) expenditures $ (14,298,963) $ (22,818,378) $ (27,226,328) $ (41,118,172) $ (32,878,241) $ (63,865,347) $ (33,305,428) $ (18,974,043) $ (19,085,836) $ (20,172,052)

(continued)

CITY OF MURFREESBORO, TENNESSEE

Changes in Fund Balances of Governmental Funds

Last Ten Fiscal Years

200520042003 2009200820072006

(modified accrual basis of accounting)

2002 20112010

- 143 -

Other financing sources (uses) -
Issuance of debt $ 21,132,500 $ 14,888,135 $ 23,705,100 $ 32,993,275 $ 39,412,060 $ 46,803,601 $ 42,499,715 $ 33,455,368 $ 79,501,144 $ 52,474,806
Payments on refunded debt (70,852,843)
Proceeds from sale of land 7,929,389 1,104,250 2,817,980 10,643,428 4,877,586 927,796 2,505,060 219,699
Transfers in 28,591,755 31,024,120 28,037,773 30,110,222 34,590,206 38,462,043 46,098,673 41,826,247 47,926,468 36,236,848
Transfers out (28,951,358) (31,081,734) (28,087,097) (30,158,538) (34,646,097) (38,515,991) (46,245,339) (41,909,134) (45,412,348) (33,592,772)

$ 20,772,897 $ 22,759,910 $ 24,760,026 $ 35,762,939 $ 49,999,597 $ 51,627,239 $ 43,280,845 $ 35,877,541 $ 11,162,421 $ 55,338,581

Net change in fund balances $ 6,473,934 $ (58,468) $ (2,466,302) $ (5,355,233) $ 17,121,356 $ (12,238,108) $ 9,975,417 $ 16,903,498 $ (7,923,415) $ 35,166,529

Debt service as a percentage of noncapital
 expenditures 16.21% 17.36% 18.36% 12.90% 13.90% 14.48% 17.17% 15.09% 16.06% 15.51%

* In 2005, the City began allocating employee benefits to other departments. Prior to this date, all employee benefits were included in administrative and general.

** In 2010. the City established a transportation department to account for its traffic and public transportation services. In previous years, these services have been reflected in community services.

Alcohol
Property Sales Beer Liquor Gross Receipts Privilege Hotel/Motel Total Tax

Fiscal Year Tax Tax Tax Tax Tax Taxes Tax Revenue

2002 $ 24,355,979 $ 16,785,657 $ 1,756,813 $ 379,216 $ 1,192,999 $ 58,275 $ 472,073 $ 45,001,012
2003 25,478,328 17,620,360 1,806,197 412,543 1,221,734 56,887 487,494 47,083,543
2004 27,076,804 20,456,883 2,063,053 486,880 1,481,835 56,061 544,874 52,166,390
2005 28,503,582 21,550,526 2,293,265 528,073 1,426,313 56,014 537,141 54,894,914
2006 30,434,528 24,094,087 2,434,181 585,620 1,745,143 56,360 584,877 59,934,796
2007 31,302,662 26,265,473 2,612,015 640,231 1,917,224 66,799 652,641 63,457,045
2008 33,073,516 30,356,728 2,708,850 712,160 2,027,972 72,331 743,601 69,695,158
2009 35,254,735 28,370,349 2,808,781 736,010 1,926,166 77,252 730,976 69,904,269
2010 33,305,297 27,903,293 2,770,148 735,816 1,734,418 87,766 747,523 67,284,261
2011 35,727,238 29,732,214 2,912,207 793,004 2,430,274 88,321 822,386 72,505,644

CITY OF MURFREESBORO, TENNESSEE

Last Ten Fiscal Years

2006 2007 2008 20092003 2004

(modified accrual basis of accounting)

2010 2011

General Governmental Tax Revenues By Source

(modified accrual basis of accounting)

2002 2005

Changes in Fund Balances of Governmental Funds (continued)

Last Ten Fiscal Years

- 144 -

CITY OF MURFREESBORO, TENNESSEE

Assessed Value and Estimated Actual Value of Taxable Property

Last Ten Fiscal Years

Ratio of
Year Assessed Value

Ended Tax Public to Estimated
June 30, Rate (1) Property Utilities Actual Value

2002 $ 1.900 $ 1,137,883,832 $ 34,117,576 $ 1,172,001,408 $ 3,804,249,039 30.8%
2003 1.720 1,322,192,474 40,258,926 1,362,451,400 4,385,931,670 31.1%
2004 1.720 1,386,515,720 37,606,092 1,424,121,812 4,577,797,298 31.1%
2005 1.720 1,466,352,090 38,743,254 1,505,095,344 4,889,014,858 30.8%
2006 1.720 1,562,310,570 41,092,628 1,603,403,198 5,241,331,422 30.6%
2007 1.407 1,951,335,404 46,340,126 1,997,675,530 6,561,383,347 30.4%
2008 1.407 2,103,646,717 51,677,754 2,155,324,471 7,525,143,602 28.6%
2009 1.407 2,245,292,941 51,277,914 2,296,570,855 8,035,107,314 28.6%
2010 1.407 2,372,884,999 52,823,715 2,425,708,714 8,520,678,432 28.5%
2011 1.270 2,675,851,829 56,821,961 2,732,673,790 9,371,255,513 29.2%

(1) Per $100 of assessed value.
Source: City of Murfreesboro Tax Department

Total

Assessed Valuation

Estimated
Actual Value

Total

- 145 -

Tax Rate
 Per $100 Assessed Value Tax Levies

Fiscal
Year Ended

June 30, County Total City County Total

2002 $ 1.900 $ 0.590 $ 0.030 $ 1.440 $ 0.720 $ 2.780 $ 4.680 $ 22,268,457 $ 32,581,639 $ 54,850,096
2003 1.720 0.530 0.030 1.300 0.650 2.510 4.230 23,434,512 34,197,530 57,632,042
2004 1.720 0.625 0.030 $ 0.015 1.460 0.670 2.800 4.520 24,495,265 39,875,411 64,370,676
2005 1.720 0.595 0.030 0.015 1.440 0.720 2.800 4.520 25,888,134 42,142,670 68,030,804
2006 1.720 0.595 0.030 0.015 1.440 0.720 2.800 4.520 27,579,046 44,895,290 72,474,336
2007 1.407 0.470 0.010 1.290 0.670 2.440 3.847 28,107,445 48,743,283 76,850,728
2008 1.407 0.500 0.010 1.190 $ 0.050 0.690 2.440 3.847 30,325,680 52,589,917 82,915,597
2009 1.407 0.530 0.010 1.230 0.050 0.740 2.560 3.967 32,313,095 58,792,214 91,105,309
2010 1.407 0.572 $ 0.098 0.010 1.265 0.050 0.740 2.735 4.142 34,129,964 66,343,133 100,473,097
2011 1.270 0.554 0.088 0.009 1.143 0.045 0.626 2.465 3.735 34,709,599 67,365,874 102,075,473

Source: City of Murfreesboro Tax Department

Property Tax Rates and Levies - Direct and Overlapping Governments

CITY OF MURFREESBORO, TENNESSEE

Last Ten Fiscal Years

City General Ambulance Roads
Highway/

Education
Total

County
Education

Capital projects
General

Debt ServiceSolid Waste

- 146 -

 2010 2001 % of Total
Assessed Assessed Assessed

Taxpayer Valuation Rank Valuation Rank Valuation

General Mills / Pillsbury Company $ 52,816,041 1 1.93 % $ 24,426,888 1 2.08 %
CF Murfreesboro Associates 31,243,835 2 1.14
Embassy Suites 28,982,581 3 1.06

 Transwestern Stones River 23,371,640 4 0.86
Gatton C. M. Trustee 19,650,550 5 0.72
Mahle Filter Systems/Tennex Industries 18,488,432 6 0.68 8,610,715 4 0.73
Pointe at Raiders Campus 17,695,592 7 0.65
Middle TN Electric Membership 16,382,567 8 0.60
Adams Place LLC 14,134,900 9 0.52
State Farm Insurance Company 13,340,588 10 0.49 11,471,770 3 0.98
Bellsouth Tellecommunications 13,267,681 2 1.13
Buford C. Throneberry 8,286,630 5 0.71
Stones River Real Estate 8,190,240 6 0.70
Boston Capital University 7,002,680 7 0.60
Atmos Energy Corporation 5,966,586 8 0.51
Chelsea Place Limited Partnership 5,966,480 9 0.51
ORS Real Estate Limited Partnership 5,798,800 10 0.49

$ 236,106,726 8.65 % $ 98,988,470 8.44 %

Source: City of Murfreesboro tax department.

Valuation
Assessed

% of Total

CITY OF MURFREESBORO, TENNESSEE

Principal Taxpayers

June 30, 2011

- 147 -

Total
Fiscal Total Percent Collections in Collections

Year Ended Tax the Fiscal Year of Levy Subsequent Collections as Percent of
June 30, Levy of the Levy Collected Years To Date Current Levy

2002 $ 22,268,457 $ 21,462,617 96.38 % $ 774,374 $ 22,236,991 99.86 %
2003 23,434,512 22,591,740 96.40 818,667 23,410,407 99.90
2004 24,495,262 23,783,417 97.09 684,696 24,468,113 99.89
2005 25,888,134 25,199,793 97.34 652,798 25,852,591 99.86
2006 27,579,046 26,659,470 96.67 882,679 27,542,149 99.87
2007 28,107,445 27,444,825 97.64 614,009 28,058,834 99.83
2008 30,325,680 29,565,591 97.49 684,246 30,249,837 99.75
2009 32,313,095 31,353,518 97.03 863,147 32,216,665 99.70
2010 34,129,964 32,987,635 96.65 686,521 33,674,156 98.66
2011 34,709,599 33,626,350 96.88 33,626,350 96.88

Source: City of Murfreesboro Tax Department

Total Collected within

CITY OF MURFREESBORO, TENNESSEE

Property Tax Levies and Collections

Last Ten Fiscal Years

- 148 -

Fiscal Percentage
Year Ended Capital of Personal

June 30, Leases Income (1)

2002 $ 16,770,000 $ 73,085,532 $ 1,585,000 $ 36,002 $ 4,281,741 $ 7,500,000 $ 54,475,283 $ 157,733,558 7.89 % $ 2,075
2003 12,670,000 75,671,405 1,340,000 36,002 9,629,310 6,725,000 53,583,628 159,655,345 7.97 2,126
2004 8,930,000 82,926,540 1,095,000 36,000 19,310,256 5,915,000 53,647,160 171,859,956 7.44 2,046
2005 5,900,000 106,394,710 805,000 36,000 32,719,429 5,065,000 51,417,220 202,337,359 8.68 2,486
2006 3,845,000 133,544,818 $ 921,969 500,000 36,000 50,076,719 4,180,000 49,072,989 242,177,495 9.39 2,790
2007 2,585,000 164,641,697 $ 1,900,000 473,400 335,000 36,000 69,035,189 3,255,000 46,717,955 288,979,241 10.27 3,122
2008 1,305,000 186,288,248 3,191,000 165,000 36,000 94,056,075 2,675,000 44,157,910 331,874,233 10.54 3,300
2009 200,127,211 2,994,000 36,000 96,728,807 2,060,000 41,846,566 343,792,584 10.69 3,379
2010 54,851,875 126,243,230 2,578,350 363,125 36,000 42,903,203 51,270,000 39,330,084 317,575,867 9.61 2,920
2011 45,510,000 167,584,136 2,354,350 403,894 36,000 47,378,691 46,290,000 36,411,432 345,968,503 10.02 3,145

Note: Details regarding the City's outstanding debt can be found in the notes to the financial statements.
(1) See the Schedule of Demographic and Economic Statistics on page 154 for personal income and population data.

Bonds
Matured

Loans
TML

CITY OF MURFREESBORO, TENNESSEE

Ratios of Outstanding Debt by Type

Last Ten Fiscal Years

Total
Governmental Activities Business-Type Activities

Capital

Bonds
Obligation

Bonds

General

Loans

General
TML ObligationOutlay

Notes
Per

Capita (1)
Revenue
Bonds Other Loans

Primary
Government

State and

- 149 -

CITY OF MURFREESBORO, TENNESSEE

Ratios of General Bonded Debt Outstanding

Fiscal General Net
Year Ended Bonded Bonded Debt

June 30, Debt Per Capita

2002 76,012 $ 3,804,249,039 $ 89,855,532 2.36 % 1,182.12
2003 75,083 4,385,931,670 88,341,405 2.01 1,176.58
2004 84,000 4,577,797,298 91,856,540 2.01 1,093.53
2005 81,393 4,889,014,858 112,294,710 2.30 1,379.66
2006 86,793 5,241,331,422 137,389,818 2.62 1,582.96
2007 92,559 6,561,383,347 167,226,697 2.55 1,806.70
2008 100,575 7,525,143,602 187,593,248 2.49 1,865.21
2009 101,753 8,035,107,314 200,127,211 2.49 1,966.79
2010 108,755 8,520,678,432 181,095,105 2.13 1,665.17
2011 110,000 9,371,255,513 213,094,136 2.27 1,937.22

Note:
 (1) Special Census conducted 2003, 2005, and 2008 and federal census conducted 2010, others are
 estimated.

Last Ten Fiscal Years

Percentage of

Population (1)
Actual ValueEstimatedEstimated
Estimated Total

of PropertyActual Value

- 150 -

CITY OF MURFREESBORO, TENNESSEE

Direct and Overlapping Governmental Activities Debt

June 30, 2011

 Estimated Direct and
Debt Percentage Overlapping

Taxing Jurisdiction Outstanding (1) Applicable (5) Debt

City of Murfreesboro direct debt $ 215,852,380
Rutherford County (2) $ 354,180,000 41.89% 148,366,002

 Total direct and overlapping debt $ 364,218,382

Ratio of direct and estimated overlapping
 debt to 2010 assessed valuation (3) 13.33%

Per capita direct and estimated
 overlapping debt (4) $ 3,311

(1) As of June 30, 2011.
(2) Source: Rutherford County Comprehensive Annual Financial Report, June 30, 2011, Table 12.
(3) Based upon 2010 Taxable Assessed Valuation of $2,732,673,790
(4) Based upon estimated population of 110,000
(5) The percentage of overlapping debt applicable is estimated using the city's population as a percentage
 of the county's population.

- 151 -

CITY OF MURFREESBORO, TENNESSEE

Legal Debt Margin Information

Last Ten Fiscal Years

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Debt Limit $ 175,800,211 $ 204,367,710 $ 213,618,272 $ 225,764,302 $ 240,510,480 $ 292,700,311 $ 323,298,671 $ 344,485,628 $ 363,856,307 $ 409,901,069

Total net debt applicable to limit 86,806,727 85,240,337 89,317,604 109,721,035 134,707,227 165,794,609 186,890,786 198,875,557 178,882,688 211,053,091

Legal debt margin $ 88,993,484 $ 119,127,373 $ 124,300,668 $ 116,043,267 $ 105,803,253 $ 126,905,702 $ 136,407,885 $ 145,610,071 $ 184,973,619 $ 198,847,978

Total net debt applicable to the limit
as a percentage of the debt limit 49.38% 41.71% 41.81% 48.60% 56.01% 56.64% 57.81% 57.73% 49.16% 51.49%

 Legal Debt Margin Calculation for Fiscal Year 2011

Assessed Value $ 2,732,673,790

Debt limit (15% of assessed value) $ 409,901,069
Debt applicable to limit:
 General Obligation Bonds $ 45,510,000
 Capital lease obligation 403,894
 Capital Outlay Notes 2,354,350
 Tennessee Municipal Bond
 Fund Loans 167,584,136
 Less: debt service fund (4,799,289)
 Total debt applicable to limit $ 211,053,091
Legal debt margin $ 198,847,978

Note: Under the City of Murfreesboro's charter, the City's general obligation debt should not exceed 15% of total assessed property value.

- 152 -

Fiscal Net Net Revenues
Year Ended Gross Operating Available for Times

June 30, Revenues (1) Expenses (2) Debt Service Principal Interest Coverage

Water and Sewer -
2002 $ 17,934,536 $ 9,899,664 $ 8,034,872 $ 235,000 $ 98,785 24.07
2003 18,421,275 10,901,787 7,519,488 245,000 85,061 22.78
2004 18,619,918 11,743,101 6,876,817 260,000 70,370 20.82
2005 21,220,250 12,219,404 9,000,846 290,000 30,556 28.08
2006 23,969,200 13,430,712 10,538,488 305,000 17,816 32.65
2007 26,101,023 14,550,503 11,550,520 165,000 9,600 66.15
2008 27,290,810 16,045,581 11,245,229 170,000 6,038 63.88
2009 27,999,011 16,901,018 11,097,993
2010 29,554,367 16,311,214 13,243,153 2,365,000 1,027,156 3.90
2011 31,790,418 17,342,539 14,447,879 2,240,000 1,655,050 3.71

The Water and Sewer Department did not have any revenue bonds outstanding at June 30, 2009.

Electric Department -
2002 $ 67,984,679 $ 62,924,428 $ 5,060,251 $ 745,000 $ 398,371 4.43
2003 73,136,230 67,912,598 5,223,632 775,000 363,770 4.59
2004 80,229,784 73,500,606 6,729,178 810,000 327,770 5.91
2005 83,838,324 76,804,735 7,033,589 850,000 289,760 6.17
2006 99,782,994 90,957,776 8,825,218 885,000 249,636 7.78
2007 110,516,205 98,281,799 12,234,406 925,000 208,443 10.79
2008 124,723,858 108,589,583 16,134,275 580,000 164,368 21.68
2009 144,953,670 129,407,626 15,546,044 615,000 135,033 20.73
2010 133,987,859 117,922,597 16,065,262 4,730,000 277,050 3.21
2011 160,158,760 140,272,996 19,885,764 2,740,000 290,788 6.56

Source: Current year and prior years combined financial statements.
Notes:
 (1) Includes operating and nonoperating revenues.
 (2) Includes operating expenses minus depreciation and amortization.
 (3) Includes principal and interest of revenue bonds only.

Debt Service (3)

CITY OF MURFREESBORO, TENNESSEE

Revenue Bond Coverage

Last Ten Fiscal Years

- 153 -

Fiscal Year City
Ended Personal Median School Unemployment

June 30, Population (1) Income Age (3) Enrollment Rate (2)

2002 76,012 $ 1,999,875,720 $ 26,310 31.2 5,789 4.40 %
2003 75,083 2,002,238,361 26,667 31.2 5,850 4.40
2004 84,000 2,308,656,000 27,484 31.2 6,062 4.50
2005 81,393 2,331,990,843 28,651 31.2 6,260 4.40
2006 86,793 2,577,752,100 29,700 31.2 6,600 4.20
2007 92,559 2,813,793,600 30,400 31.2 6,720 3.70
2008 100,575 3,147,997,500 31,300 31.2 6,842 4.40
2009 101,753 3,215,394,800 31,600 31.2 6,900 7.90
2010 108,755 3,306,152,000 30,400 31.2 6,900 8.90
2011 110,000 3,454,000,000 31,400 32.1 6,881 8.40

Notes:
 (1) Special Census conducted 2003, 2005, and 2008, and Federal Census conducted 2010, others are estimated.
 (2) Source: University of Tennessee, Center for Business & Economic Research, Tennessee Department of Education,

 Bureau of Economic Analysis and Business and Economic Research Center. These figures represent the
 entire County of which Murfreesboro is a part.

 (3) The Census Bureau determines the median age for local areas each decade. The last determination was during the
 2010 census and will be determined again after the 2020 census. These figures represent the entire County
 of which Murfreesboro is a part.

Per Capita
Income (2)

CITY OF MURFREESBORO, TENNESSEE

Demographic and Economic Statistics

Last Ten Fiscal Years

- 154 -

 % of Total
County

Employer Employees Rank Employment Employees Rank

Rutherford County Government and Board
of Education 5,503 1 4.23 % 3,183 2 3.27 %

Nissan Motor Manufacturing Corp. USA 3,400 2 2.61 6,300 1 6.48
Middle Tennessee State University 2,225 3 1.71 1,670 5 1.72
City of Murfreesboro and Board of Education 2,025 4 1.56 1,324 8 1.36
State Farm Insurance 1,626 5 1.25
Alvin C. York Veterans Administration Medical Center 1,461 6 1.12 1,500 6 1.54
Ingram Book Company 1,324 7 1.02 2,200 3 2.26
Middle Tennessee Medical Center 1,150 8 0.88 1,000 9 1.03
Verizon 1,068 9 0.82
Asurion 1,050 10 0.81
Bridgestone/Firestone, Inc. 1,800 4 1.85
Whirlpool Corporation 1,500 7 1.54
Perrigo 1,000 10 1.03

 16.01 % 22.08 %

Note: The above information is for Rutherford County of which the City of Murfreesboro is a part.

Source: Rutherford County Comprehensive Annual Financial Report, June 30, 2011, Table 14

20022011

CITY OF MURFREESBORO, TENNESSEE

Principal Employers

June 30, 2011

% of Total
County

Employment

- 155 -

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
Function/Program

General government -
Administrative and General 21 21 21 20 20 21 23 24 28 28
Civic Plaza 1 1 1 1 1 1 1 1 1 1

Police -
Officers 162 161 161 163 182 187 203 239 240 220
Civilians 41 41 41 42 48 48 53 58 57 53

Fire Protection -
Firefighters and Officers 166 165 167 176 176 188 187 202 202 184
Civilians 3 3 3 3 3 3 3 3 3 3

Judicial 5 6 6 6 6 6 6 6 6 6
Legal and Risk Management 9 9 9 9 9 10 10 10 10 10
Human Resources 7 7 7 8 8 9 10 9 9 9
Streets and Signs 25 25 25 27 28 28 29 29 29 28
Planning and Engineering 22 22 22 26 27 29 31 30 23 20
Building and Codes 17 17 19 20 23 26 26 25 27 25
Solid Waste 48 45 45 57 58 58 57 57 57 55
Urban Environmental 9 9 10 12 13 13 16 16 16 15
Community Services -

Fleet Services 2 11 11 11 11 12 13 13 13 13
Senior Citizens 9 9 9 9 9 9 9 9 9 9
Airport 1 1 1 1 1 1 1 1 1 1
Cable Television 4 4 4 4 4 4 4 4 4 4

 Mass Transit - - - - 1 12 12 12 18 16
Recreation and Golf 79 80 78 78 81 84 84 88 88 87
Community Development 3 3 3 3 3 3 2 2 2 2
Education 652 696 684 715 775 801 859 881 864 920
Food Service 30 31 29 29 25 25 27 28 25 24
Water and Sewer 119 128 130 127 135 143 149 151 147 147
Electric 68 73 74 73 73 73 76 79 87 83
Cemetery 6 6 6 7 7 8 8 9 9 9

 Total 1,509 1,574 1,566 1,627 1,727 1,802 1,899 1,986 1,975 1,972

Sources: Various city departments

CITY OF MURFREESBORO, TENNESSEE

Full-time Equivalent City Government Employees by Function

Last Ten Fiscal Years

- 156 -

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
Function/Program

Police -
Arrests 7,187 7,562 7,213 7,553 7,741 11,613 8,641 9,111 8,530 7,944
911 calls 30,089 22,737 31,197 33,509 25,922 35,785 37,185 38,664 37,824 39,195
Traffic violations 20,408 20,043 17,002 16,242 13,424 23,360 25,120 26,095 13,059 13,930

Fire Protection -
Emergency responses (c) 1,798 2,300 5,535 5,577 6,104 8,035 8,241 8,983 10,354 11,192
Fire safety inspections (a) 5,348 4,770 5,484 5,012 4,555 5,486 5,028 5,391 4,844 4,239
Fire training hours (a) 54,874 61,993 60,184 62,578 63,627 64,107 69,771 73,059 65,895 60,366

Human Resources -
Full time positions/applications 55 / 2,036 NA 56 / 2,285 NA 80 /3,277 83/3,879 68/3,460 44/2,564 27/2,096 48/2633
Part time positions/applications 93 / 1,371 NA 115 /1,881 NA 102 / 1,590 113/1,604 117/2,489 64/1,594 147/1,954 146/1674

Streets and Signs (a) -
Street repaving (lane miles) 28 114 64 43 54 58 20 31 42 61

Planning and Engineering (b) -
 Preliminary plats reviewed 49 48 83 73 57 55 27 13 8 11

Final plats reviewed 111 89 133 156 128 144 128 75 60 56
Site plans reviewed 107 111 139 134 131 161 184 157 97 105
Annexations studied 13 22 30 35 20 19 10 9 2 1

Building and Codes -
Single family home permits issued 1,053 1,514 1,689 1,814 1,922 1,391 711 430 425 329
Total building permits issued 1,696 2,149 2,398 2,582 2,511 2,707 1,824 1,433 1,357 1,277
Substandard and property
 maintenance complaint notices (d) 1,201 1,131 1,405 2,113 2,102 3,458 3,697 8,425 8,334 10,360

Solid Waste (a) -
Refuse collected (tons per year) 29,350 32,247 31,087 32,265 34,321 36,892 35,227 33,900 33,284 33,673

Community services -
 Airport
 Gallons of fuel sold (Avgas and Jet A) 166,037 155,895 195,512 208,875 195,244 182,641 184,423 191,152 187,749 191,986
Education -
 K-6 Enrollment 5,789 5,850 6,062 6,260 6,600 6,720 6,842 6,902 6,876 6,881
Water and Sewer -

Water sold annually in 100 cubic feet 3,325,765 3,350,118 3,333,846 3,411,762 3,690,312 4,338,296 4,427,024 3,702,460 3,538,776 3,424,017
Sewer sold annually in 100 cubic feet 3,078,940 3,175,410 3,265,520 3,431,040 3,685,630 4,771,612 4,177,764 3,809,040 3,733,376 3,722,554

Electric -
Number of customers 37,299 38,604 40,298 43,525 46,985 47,858 49,960 50,556 52,001 52,148
Kilowatt hours sold (in thousands) 1,149,358 1,236,829 1,282,229 1,321,732 1,455,524 1,485,484 1,576,120 1,541,000 1,559,000 1,646,877

Sources: Various city departments
Note: Operating indicators are not available for Administrative and General, Judicial, Legal (& Risk Management), Urban Environmental, Other operations (Civic Plaza,

 Fleet Services, Senior Citizens, and Cable Television), Transportation, Recreation, Community Development, Food Service, and Cemetery Functions.
(a) Calendar year information
(b) Calendar year information through 2006/ Fiscal Information 2007 through 2011
(c) Fiscal information through 2006/Calendar Information 2007 through 2011
(d) Information is for notices through 2008/Inspections information 2009 through 2011
NA Information is not available

CITY OF MURFREESBORO, TENNESSEE

Operating Indicators by Function

Last Ten Fiscal Years

- 157 -

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
Function/Program

Police -
Patrol Units 112 112 113 119 124 125 141 137 135 139

Fire Protection -
Fire engines 15 15 15 15 15 15 18 18 18 19
Rescue vehicles 2 2 3 3 3 3 3 3 3
Fire stations 9 9 9 9 9 9 9 9 10 10

Streets and Signs -
Streets (miles) 417 429 458 467 485 503 513 522 528 531
Traffic signals 94 97 103 106 106 110 119 123 127 131

Solid Waste -
Collection trucks 24 28 27 34 36 36 36 36 34 33

Community Services -
 Airport

 Tie-downs 66 66 66 85 85 80 80 80 80 80
 Hangers 59 59 59 59 59 59 106 106 106 106

Public Transportation
 Buses 9 9 9 9 9

Recreation -
 Park acreage 951.29 1,059.11 1,059.11 1,075.07 1,202.31 1,202.31 1,202.31 1,225.90 1,225.90 1,225.90

Greenway trails (miles) 4.5 4.5 4.5 4.5 5.1 5.1 5.1 7.1 10.1 11.6
Education -

Elementary schools 10 10 10 11 11 11 12 12 12 12
Water and Sewer -
 Water pipe (miles) NA NA 402 406 414 422 426 428 430 432

Water storage capacity (millions of gallons) 9.0 10.5 10.5 12.0 12.0 12.0 12.0 12.0 12.0 12.0
Water treatment capacity (millions of
 gallons per day) 15.7 15.7 15.7 15.7 15.7 15.7 15.7 22.0 22.0 22.0
Sewer pipe (miles) 354.0 NA 456.0 469.0 494.0 524.0 550.0 565.0 569.0 573.0
Wastewater treatment capacity (millions
 of gallons per day) 16 16 16 16 16 16 16 16 16 16
Sewage pumping stations 32 35 35 35 38 42 45 43 44 44

 Public fire hydrants 2,592 2,660 2,751 2,948 3,037 3,122 3,205 3,246 3,286 3,264
CUD Public fire hydrants in City NA NA NA NA NA NA NA NA NA 2,033

Electric -
 Overhead and underground primary and

 secondary cable (miles) 495.07 510.99 514.47 534.17 572.92 611.67 626.95 649.88 655.27 662.23
Poles 11,002 11,425 11,814 12,079 13,054 13,693 14,221 14,857 15,179 15,289
Transformers 9,896 10,205 10,804 11,320 11,954 12,594 13,226 13,330 13,627 13,726
Substations 8 8 9 9 10 10 10 10 10 10

Sources: Various city departments
Note: Capital asset statistics are not available for Administrative and General, Judicial, Legal (& Risk Management), Personnel, Planning and Engineering, Building Inspections, Urban

 Environmental, Other Operations (Civic Plaza, Fleet Services, Senior Citizens, and Cable Television), Community Development, Food Service, and Cemetery Functions.
NA Information is not available

CITY OF MURFREESBORO, TENNESSEE

Capital Asset Statistics by Function

Last Ten Fiscal Years

- 158 -

 - 159 -

CITY OF MURFREESBORO, TENNESSEE

Schedule of Customers and Rate Structure

Year Ended June 30, 2011

Murfreesboro Water and Sewer Department

As of June 30, 2011, Murfreesboro Water and Sewer Department serves approximately 24,877 water customers and

37,430 sewer customers of which 12,677 are in the Consolidated Utility District (“CUD”) water service area. The

following rate structure was in place during 2010/2011 fiscal year:

Water:

Section 33-1 Water rate and minimum bill. The water rate is $2.74 per 100 cubic feet ($0.0274 per cubic foot) of

consumption over the stated allowances per meter size. The minimum monthly bills applicable to all customers are

based upon the following table:

 Meter Size Charge Allowance

 5/8" $ 8.22 150 cubic feet

 1" 19.18 500 cubic feet

 1.5" 41.10 1,300 cubic feet

 2" 65.76 2,200 cubic feet

 3" 164.40 5,800 cubic feet

 4" 328.80 11,800 cubic feet

 6" 685.00 24,800 cubic feet

 One Cubic Foot equals seven and one-half gallons

Sewer:

Section 33-1(G) Sewer Rates. Each customer served by or having access to sanitary sewer service shall be charged

sanitary sewer service and operation and maintenance fees. Section 33-1 (G) 1. The sewer rate shall be $3.34 per 100

cubic feet of metered water consumption ($0.0334 per cubic foot) over stated allowance per meter size. In addition to

the sanitary sewer service charge, each customer will be charged an operation and maintenance fee equal to ninety cents

($0.90) per one hundred cubic feet of all metered water usage.

The minimum monthly bills applicable to all customers are based upon the following table:

 Meter Size Charge* Allowance

 5/8" $ 9.22 150 cubic feet

 1" 27.98 500 cubic feet

 1.5" 61.90 1,300 cubic feet

 2" 100.06 2,200 cubic feet

 3" 252.70 5,800 cubic feet

 4" 507.10 11,800 cubic feet

 6" 1,058.30 24,800 cubic feet

One Cubic Foot equals seven and one-half gallons

 * Not including O&M charge

 - 160 -

CITY OF MURFREESBORO, TENNESSEE

Schedule of Customers and Rate Structure (continued)

Year Ended June 30, 2011

Murfreesboro Water and Sewer Department (continued)

The above rates are net. The gross rate, 10% higher, will apply to accounts not paid by the due date. Rates for
service outside the City Limits are 50% higher than the above inside City Limit rates. Effective on bills printed July
1, 2010.

Murfreesboro Electric Department

As of June 30, 2011, Murfreesboro Electric Department serves approximately 52,148 customers and had the following

rate structure in place:

Residential:

 Customer Charge - $11.76 per month (also minimum bill)

 Energy Charge - $.06565 per KWH

 Fuel Cost Adjustment (FCA) - $.02458 per KWH

Commercial:

 General Power (GSA)

 (1) Not more than 50 KWD (KWH not over 15,000)

 Customer Charge $24.86

 Energy Charge $.07539 per KWH

 Fuel Cost Adjustment $.02437 per KWH

 (2) Greater than 50 KWD but not more than 1,000 KWD or less than 50 KWD with KWH over 15,000

 Customer Charge $49.00

 Energy Charge

 1st 15,000 $.07648 per KWH FCA is $.02437 per KWH

 over 15,000 $.03679 per KWH FCA is $.02413 per KWH

 Demand Charge

 1st 50 No Charge

 over 50 $11.71 per KWH

 (3) Greater than 1,000 KWD but not more than 5,000 KWD

 Customer Charge $122.00

 Energy Charge $.03958 per KWH

 FCA charge $.02413 per KWH

 Demand Charge

 1st 1,000 KWD $10.78 per KW

 over 1,000 KWH $10.74 per KW

 - 161 -

CITY OF MURFREESBORO, TENNESSEE

Schedule of Customers and Rate Structure (continued)

Year Ended June 30, 2011

Murfreesboro Electric Department (continued)

General Power (GSB)

 Greater than 5,000 KWD but not more than 15,000 KWD

 Customer Charge $1,500.00

 Admin charge $ 350.00

 Energy Charge $.02476 per KWH

 FCA charge $.02437 per KWH

 Demand Charge $ 21.03 per KWH

General Power (MSC)

 Greater than 15,001 KW but not more than 25,000 KW

 Customer Charge $1,500.00

 Admin charge $ 350.00

 Demand Charge $ 17.71

 Energy Charge $.01703 per KWH

 FCA charge $.02437 per KWH

 General Power (MSD)

 Customer Charge $1,500.00

 Admin charge $ 350.00

 Demand Charge $ 18.22

 Energy Charge $.01733 per KWH

 FCA per KWH $.02437 per KWH

For time of use rates, please contact the Murfreesboro Electric Department.

Since April 2011 rates change based upon the seasons; summer, winter and transitional months.

Fuel cost adjustments (FCA) vary monthly and apply to energy charges only.

A Water Treated and Purchased:
B Water Pumped 3,502,206,658
C Water Purchased
D Total Water Treated and Purchased 3,502,206,658

(Sum Lines B and C)
E Accounted for Water:
F Water sold 2,670,230,344
G Metered for Consumption (in house usage) 1,304,626
H Fire Department(s) Usage 3,584,450
I Flushing 17,003,091
J Tank Cleaning/Filling 0
K Street Cleaning 0
L Bulk Sales (77,462,258)
M Water Bill Adjustments 0
N Total Accounted for Water 2,614,660,253

(Sum Lines F Thru M)
O Unaccounted for Water 887,546,405

(Line D minus Line N)
P Percent Unaccounted for Water 25.342%

(Line O divided by Line D times 100)

Q Other (explain) See Below

Explain Other:
None

All amounts included in this schedule are supported by documentation on file at the water system. If no support is on
file for a line item or if the line item is not applicable, a "0" is shown.

(All amounts in gallons)

CITY OF MURFREESBORO, TENNESSEE

Schedule of Unaccounted for Water

June 30, 2011

- 162 -

Balance Balance
June 30, 2010 June 30, 2011

CFDA Contract/Grant (Receivable)/ (Receivable)/
Program Name Number Number Deferred Revenue Adjustments Deferred Revenue

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
Community Development Block Grant 14.218 B-09-MC-47-0009 $ (162,549) $ 354,099 $ 191,550
Community Development Block Grant 14.218 B-10-MC-47-0009 180,776 291,762 $ (110,986)
ARRA - Community Development Block Grant 14.253 B-09-MY-47-0009 (800) 65,171 64,371
Passed through the Tennessee Housing

Development Agency -
Neighborhood Stabilization Program 14.218 NSPI-09-25%-001 (129,273) 335,619 204,202 $ (2,144) (2)
Neighborhood Stabilization Program 14.218 NSPI-09-015 (47,975) 60,213 15,591 3,353 (2) ,(1)

Total CDBG - Entitlement Grants Cluster $ (340,597) $ 995,878 $ 767,476 $ 1,209 $ (110,986)

Passed through the Tennessee Housing
Development Agency -
Emergency Shelter Grant 14.231 ESG-09-30 $ (21,940) $ 21,940
Emergency Shelter Grant 14.231 ESG-10-31 86,098 $ 110,543 $ (24,445)

Total CFDA #14.231 $ (21,940) $ 108,038 $ 110,543 $ (24,445)

HOME Program 14.239 HM1036-002 $ 69,628 $ 156,804 $ (87,176)
ARRA - Homeless Prevention and Rapid
 Re-housing Program 14.257 HPRP-09-07 $ 362,429 $ 389,064 $ (26,635)

Passed through the Murfreesboro Housing Authority -
Capital Fund Program 14.872 TN43P02050106 $ 39,957 $ 39,957

Total Department of Housing and Urban Development $ (362,537) $ 1,575,930 $ 1,463,844 $ 1,209 $ (249,242)

DEPARTMENT OF JUSTICE
Bulletproof Vest Program 16.607 N/A $ (3,107) $ 3,107
Bulletproof Vest Program 16.607 N/A 11,018 $ 15,255 $ (4,237)

Total CFDA #16.607 $ (3,107) $ 14,125 $ 15,255 $ (4,237)

Edward Byrne Memorial Justice Assistance Grant 16.738 2008-DJ-BX-0279 $ 10,536 $ 10 $ 10,546
Edward Byrne Memorial Justice Assistance Grant 16.738 2009-DJ-BX-1321 30,554 $ 28,726 1,828
Edward Byrne Memorial Justice Assistance Grant 16.738 2010-DJ-BX-0751 46,525 46,525
Passed through the Murfreesboro Housing Authority -

Edward Byrne Memorial Justice Assitance Grant 16.738 10899 79,354 102,049 (22,695)
Total CFDA #16.738 $ 41,090 $ 125,889 $ 130,775 $ 36,204

Passed through Rutherford County -
ARRA - Edward Byrne Memorial Justice
 Assistance Grant 16.804 2009-SB-B9-2843 $ (32,770) $ 36,693 $ 3,923

$ 5,213 $ 176,707 $ 149,953 $ 31,967

(Continued)

Total Department of Justice

CITY OF MURFREESBORO, TENNESSEE

Schedule of Expenditures of Federal Awards

Year Ended June 30, 2011

ExpendituresReceipts

- 163 -

Balance Balance
June 30, 2010 June 30, 2011

CFDA Contract/Grant (Receivable)/ (Receivable)/
Program Name Number Number Deferred Revenue Adjustments Deferred Revenue

DEPARTMENT OF TRANSPORTATION
Passed through the Tennessee Department of Transportation -

Airport Safety Improvement Project 20.106 3-47-SBGP-27 $ 5,117 $ (5,117)
Airport Safety Improvement Project 20.106 3-47-SBGP-20 $ 1,850 1,850

Total CFDA #20.106 $ 1,850 $ 6,967 $ (5,117)

Highway Planning and Construction 20.205 1999879 $ (425,647) $ 425,647 (2)
Highway Planning and Construction 20.205 040145 (242,874) $ 1,044,903 $ 469,692 (425,647) (2) $ (93,310)
Highway Planning and Construction 20.205 090036 (225,282) 234,923 30,989 (21,348)
Highway Planning and Construction 20.205 070098 (885,261) 1,441,026 529,178 (26,587) (3)
ARRA - Highway Planning and Construction 20.205 090247 (458,665) 574,997 116,332
ARRA - Highway Planning and Construction 20.205 090221 827,920 982,267 (154,347)

Total CFDA #20.205 $ (2,237,729) $ 4,123,769 $ 2,128,458 $ (26,587) $ (269,005)

Section 5303 Metro Planning 20.505 TN-80-X002-00 $ (18,875) $ 18,875 $ 61,818 $ (61,818)
Total CFDA #20.505 $ (18,875) $ 18,875 $ 61,818 $ (61,818)

Passed through the Tennessee Department of Environment and Conservation -
Recreational Trails Program 20.219 $ 49,192 $ (49,192)

Section 5307 Urbanized Area Formula - FY07 20.507 TN-90-X291-00 $ (55,979) $ 57,395 $ 75,131 $ (73,715)
Section 5307 Urbanized Area Formula - FY08 20.507 TN-90-X295-00 (661,360) 661,379 19
Section 5307 Urbanized Area Formula - FY08 20.507 TN-90-X332-00 132,125 167,137 $ (18,913) (2) (53,925)
Section 5307 Urbanized Area Formula - FY09 20.507 TN-90-X315-00 (79,392) 496,756 11,820 (2) (564,328)
ARRA - Section 5307 Urbanized Area Formula 20.507 TN-96-X010-00 (90,135) 249,715 312,768 (153,188)

Total CFDA #20.507 $ (886,866) $ 1,100,614 $ 1,051,811 $ (7,093) $ (845,156)
$ (3,143,470) $ 5,245,108 $ 3,298,246 $ (33,680) $ (1,230,288)

DEPARTMENT OF ENERGY
ARRA - Energy Efficiency and Conservation Block

Grant Program 81.128 DE-SC0002702 $ (8,673) $ 75,004 $ 206,054 $ (139,723)
$ (8,673) $ 75,004 $ 206,054 $ (139,723)

DEPARTMENT OF HEALTH AND HUMAN SERVICES
Passed through the Greater Nashville Regional Council -

Aging Services - Title IIID 93.043 2010-23 $ 2,500 $ 2,500
Aging Services - Title IIIB 93.044 2010-23 22,000 22,000

$ 24,500 $ 24,500

(Continued)

CITY OF MURFREESBORO, TENNESSEE

Receipts Expenditures

Schedule of Expenditures of Federal Awards (continued)

Year Ended June 30, 2011

Total Department of Transportation

Total Department of Energy

Total Department of Health and Human Services

- 164 -

Balance Balance
June 30, 2010 June 30, 2011

CFDA Contract/Grant (Receivable)/ (Receivable)/
Program Name Number Number Deferred Revenue Adjustments Deferred Revenue

DEPARTMENT OF HOMELAND SECURITY
Passed through the Tennessee Emergency

Management Agency -
Public Assistant Grant 97.036 34101-01210 $ (808,502) $ 4,751 (1) $ (803,751)
Public Assistant Grant 97.036 34101-18911 (71,754) $ 183,532 $ 273,517 969 (1) (160,770)

Total CFDA #97.036 $ (880,256) $ 183,532 $ 273,517 $ 5,720 $ (964,521)

Assistance to Firefighters Grant Program 97.044 EMW-2009-FO-09224 $ 77,007 $ 77,007
$ (880,256) $ 260,539 $ 350,524 $ 5,720 $ (964,521)
$ (4,389,723) $ 7,357,788 $ 5,493,121 $ (26,751) $ (2,551,808)

Notes -

(1) This is to adjust for federal revenue accrued at June 30, 2010 in excess of expenditures eligible for reimbursement from this grant.

(2) This is to reclassify expenditures from one grant number to the grant number being used for reimbursement.

(3) These are expenditures that were incurred in a prior year that were eligible for reimbursement from this federal program; however, federal revenue was not recognized for
them in the prior year.

Year Ended June 30, 2011

Schedule of Expenditures of Federal Awards (continued)

TOTAL FEDERAL AWARDS
Total Department of Homeland Security

Expenditures

CITY OF MURFREESBORO, TENNESSEE

Receipts

- 165 -

Balance Balance
June 30, 2010 June 30, 2011

Contract/Grant (Receivable)/ (Receivable)/
Program Name Number Deferred Revenue Receipts Expenditures Adjustments Deferred Revenue

TENNESSEE COMMISSION ON AGING
Passed through the Greater Nashville Regional Council -

Aging Services GG-10-29083-00 $ 10,600 $ 10,600

TENNESSEE DEPARTMENT OF ECONOMIC AND COMMUNITY DEVELOPMENT
Fasttrack Infrastructure Development GG-11-34683-00 $ 17,350 $ 234,110 $ (216,760)

TENNESSEE DEPARTMENT OF TRANSPORTATION
Airport Maintenance 99-555-1206-4 $ 13,000 $ (13,000)
Airport Taxiway Lighting Z-09-21-4001-00 $ (7,985) $ 7,985
Airport Layout Plan Z-08-20-0794-00 (14,488) 24,905 30,481 (20,064)
State Match - Section 5303 Metro Planning GG-07-26349-00 (2,359) 2,359 7,702 (7,702)
State Match - Section 5307 Urbanized Area Formula - FY07 GG-10-29565-00 (246,739) 246,739 9,391 (9,391)
State Match - Section 5307 Urbanized Area Formula - FY08 GG-08-31735-00 (213,656) 213,665 20,901 $ (2,364) (2) (23,256)
State Match - Section 5307 Urbanized Area Formula - FY09 GG-09-36885-00 (39,696) 216,784 5,910 (2) (250,570)

$ (524,923) $ 495,653 $ 298,259 $ 3,546 $ (323,983)

TENNESSEE EMERGENCY MANAGEMENT AGENCY
Public Assistance Grant Award 34101-01210 $ (486,291) $ 44 $ (486,335)
Public Assistance Grant Award 34101-18911 (3,986) 14,359 $ 54 (1) (18,291)

$ (490,277) $ 14,403 $ 54 $ (504,626)

TOTAL STATE AWARDS $ (1,015,200) $ 523,603 $ 557,372 $ 3,600 $ (1,045,369)

Notes -
(1) This is to adjust for state revenue accrued at June 30, 2010 in excess of expenditures eligible for reimbursement from this grant.

(2) This is to reclassify expenditures from one grant number to the grant number being used for reimbursement.

Information in this schedule is presented on the accrual basis of accounting.

CITY OF MURFREESBORO, TENNESSEE

Schedule of Expenditures of State Awards

Year Ended June 30, 2011

- 166 -

- 168 -

Honorable Mayor and City Council
City of Murfreesboro, Tennessee
Page 2

Compliance and Other Matters
As part of obtaining reasonable assurance about whether the City of Murfreesboro, Tennessee’s financial statements are
free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts
and grant agreements, noncompliance with which could have a direct and material effect on the determination of
financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective
of our audit, and accordingly, we do not express such an opinion. The results of our tests and those of the other auditors
disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing
Standards.

This report is intended solely for the information and use of management, the City Council, others within the entity, the
State of Tennessee, and federal awarding agencies and pass-through entities and is not intended to be and should not be
used by anyone other than these specified parties.

 Certified Public Accountants

Murfreesboro, Tennessee
January 20, 2012

Jobe, Hastings & Associates

- 169 -

INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE
WITH REQUIREMENTS THAT COULD HAVE A DIRECT AND MATERIAL

 EFFECT ON EACH MAJOR PROGRAM AND ON INTERNAL CONTROL
 OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR A-133

Honorable Mayor and City Council
City of Murfreesboro, Tennessee

Compliance
We have audited the City of Murfreesboro, Tennessee’s compliance with the types of compliance requirements described
in the U.S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement that could have a direct
and material effect on each of the City’s major federal programs for the year ended June 30, 2011. The City of
Murfreesboro, Tennessee’s major federal programs are identified in the summary of auditor’s results section of the
accompanying schedule of findings and questioned costs. Compliance with the requirements of laws, regulations,
contracts, and grants applicable to each of its major federal programs is the responsibility of the City of Murfreesboro,
Tennessee’s management. Our responsibility is to express an opinion on the City of Murfreesboro, Tennessee’s
compliance based on our audit.

The City of Murfreesboro, Tennessee’s financial statements include the operations of the Murfreesboro City Schools,
which received $10,509,947 in federal awards which is not included in the schedule during the year ended June 30, 2011.
Our audit, described below, did not include the operations of the Murfreesboro City Schools because this department
engaged other auditors to perform an audit in accordance with OMB Circular A-133.

We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of
America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the
Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Non-
Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain
reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that
could have a direct and material effect on a major federal occurred. An audit includes examining, on a test basis,
evidence about the City of Murfreesboro, Tennessee’s compliance with those requirements and performing such other
procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for
our opinion. Our audit does not provide a legal determination of the City of Murfreesboro, Tennessee’s compliance with
those requirements.

In our opinion, the City of Murfreesboro, Tennessee complied, in all material respects, with the compliance requirements
referred to above that could have a direct and material effect on each of its major federal programs for the year ended
June 30, 2011.

Internal Control Over Compliance
Management of the City of Murfreesboro, Tennessee is responsible for establishing and maintaining effective internal
control over compliance with the requirements of laws, regulations, contracts, and grants applicable to federal programs.
In planning and performing our audit, we considered the City of Murfreesboro, Tennessee’s internal control over
compliance with the requirements that could have a direct and material effect on a major federal program to determine
the auditing procedures for the purpose of expressing our opinion on compliance and to test and report on internal control
over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the
effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the
City of Murfreesboro, Tennessee’s internal control over compliance.

 JOBE, HASTINGS & ASSOCIATES

Certified Public Accountants Donna K. Hastings, CPA, CSEP
745 S 745 SOUTH CHURCH STREET – BELMONT PARK James R. Jobe, CPA
 P.O. BOX 1175 MURFREESBORO, TN 37133-1175 Joel H. Jobe (1944 – 2006)
 (615) 893-7777 FAX: (615) 896-5990
 www.jobehastings.com

- 170 -

Honorable Mayor and City Council
City of Murfreesboro, Tennessee
Page 2

A deficiency in internal control over compliance exists when the design or operation of a control over compliance does
not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect
and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material
weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over
compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance
requirement of a federal program will not be prevented, or detected and corrected, on a timely basis.

Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this
section and was not designed to identify all deficiencies in internal control over compliance that might be deficiencies,
significant deficiencies, or material weaknesses. We did not identify any deficiencies in internal control over compliance
that we consider to be material weaknesses, as defined above.

This report is intended solely for the information and use of management, the City Council, others within the entity, the
State of Tennessee, and federal awarding agencies and pass-through entities and is not intended to be and should not be
used by anyone other than these specified parties.

 Certified Public Accountants

Murfreesboro, Tennessee
January 20, 2012

Jobe, Hastings & Associates

CITY OF MURFREESBORO, TENNESSEE

Summary Schedule of Prior Audit Findings

Year Ended June 30, 2011

- 173 -

U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
Community Development Block Grant/ Neighborhood Stabilization Program – CFDA No. 14.218

2010-8. Documentation of Labor Allocations

Condition: The Community Development staff did not keep accurate time sheets distributing their time
among all the programs that they worked on.

Recommendation: If not working 100 percent on a program, each employee should develop time sheets
that reflect all the programs on which time was spent. Copies of the timesheets are to be sent to the
Department of Housing and Urban Development office for review.

 Current Status: Staff time sheets have been sent to the Department of Housing and Urban Development

for review subsequent to the above recommendation. The time sheets appeared to cover all areas and
were acceptable to the Department. These timesheets were used for the current fiscal year and adjusted
for new programs.

2010-9. Review of Subrecipient Audits

Condition: The Community Development staff did not review or ask for audits from subrecipients to
determine if they met the Federal threshold for requiring audits. The staff did not know which
subrecipients were responsible for submitting an audit to the Department of Housing and Urban
Development for review.

Recommendation: The staff should implement a process to ensure the required reviews of subrecipients’
audits.

Current Status: A new intake sheet has been developed that requires all subgrantees to attach an audit at
the time of application, or certify that they do not meet the $500,000 minimum threshold for requiring an
audit. This action was reviewed by the Department of Housing and Urban Development Office and was
found to be acceptable. The new intake sheet was used during the current fiscal year. As a result, the
Department of Housing and Urban Development Office closed and cleared the finding.

DEPARTMENT OF TRANSPORTATION
Section 5307, Urbanized Area Formula – CFDA No. 20.507

2010-10. Documentation of Labor Allocations

Condition: The Transportation Director’s salary and related benefits are allocated between the public
transit operations, which are partially funded by Section 5307 grant funds, and general traffic operations.
These costs appear to be allowable under these grant funds to the extent that they meet the requirements
as outlined in OMB Circular A-87, attachment B.11 regarding reasonableness as well as the City’s laws
and any Federal laws. However, there were no personnel activity reports or equivalent documentation
specifically reflecting the distribution of the actual activity of the Director’s time spent on each
operation.

CITY OF MURFREESBORO, TENNESSEE

Summary Schedule of Prior Audit Findings (continued)

Year Ended June 30, 2011

- 174 -

DEPARTMENT OF TRANSPORTATION (continued)
Section 5307, Urbanized Area Formula – CFDA No. 20.507

2010-10. Documentation of Labor Allocations (continued)

Recommendation: We recommend that the Director maintain either personnel activity reports that reflect
an allocation of the Director’s actual time spent on each activity as defined in Attachment B.11.h. or
create a substitute system for allocating the salary and benefits, which would be subject to approval by
the Federal awarding agency.

Current Status: For the fiscal year 2011, the Transportation Director prepared a sample of his time
differentiating and quantifying time spent for public transportation versus traffic related activities in
order to provide a basis for allocation and the subsequent charge off of federally reimbursable salary and
benefit costs.

	INTRODUCTORY SECTION –

	Letter of Transmittal
	City Officials

	Organizational Chart
	Certificate of Achievement

	FINANCIAL SECTION –

	Independent Auditor's Report

	Management’s Discussion and Analysis

	Basic Financial Statements-
	Government-wide Financial Statements-

	Statement of Net Assets

	Statement of Activities

	Fund Financial Statements –

	Balance Sheet – Governmental Funds

	Reconciliation of Total Governmental Fund Balances to Net Assets of Governmental Activities
	Statement of Revenues, Expenditures, and Changes in Fund Balances -
Governmental Funds
	Reconciliation of the Statement of Revenues, Expenditures, and Changes in
 Fund Balances of Governmental Funds to the Statement of Activities
	Statement of Revenues, Expenditures and Changes in Fund Balance –
 Budget and Actual – General Fund
	Statement of Revenues, Expenditures and Changes in Fund Balance – Budget and Actual – General Purpose School Fund
	Balance Sheet – Proprietary Funds

	Statement of Revenues, Expenses, and Changes in Net Assets – Proprietary
Funds
	Statement of Cash Flows – Proprietary Funds

	Statement of Net Assets – Fiduciary Funds

	Statement of Changes in Net Assets – Fiduciary Funds

	Notes to Financial Statements

	Required Supplementary Information –

	Schedule of Funding Progress – Pension Trust Funds

	Schedule of Employer Contributions – Pension Trust Funds
	Schedule of Funding Progress – Post-Employment Benefits

	Supplemental Section -

	Combining Statements and Individual Fund Schedules –
	Combining Balance Sheet – Nonmajor Governmental Funds

	Combining Statement of Revenues, Expenditures, and Changes in Fund
Balances – Nonmajor Governmental Funds
	Combining Balance Sheet – Nonmajor Special Revenue Funds

	Combining Statement of Revenues, Expenditures, and Changes in Fund
Balances – Nonmajor Special Revenue Funds
	Schedule of Revenues, Expenditures, and Changes in Fund Balance -
Budget and Actual –
	State Street Aid Fund

	Airport Fund

	Drug Enforcement Fund

	Community Development Fund

	Extended School Program Fund

	School Cafeteria Fund

	School Federal and State Program Funds

	Combining Balance Sheet – Nonmajor Capital Project Funds

	Combining Statement of Revenues, Expenditures, and Changes in Fund
Balances – Nonmajor Capital Project Funds
	Schedule of Revenues, Expenditures, and Changes in Fund Balance –
Budget and Actual –
	Capital Improvement and Contingency Fund

	Gateway Project Fund

	1998 TML Fund

	1999 TML Fund

	2001 TML Fund

	2004 TML Fund

	2008 TML Fund

	2010 TML Fund

	Debt Service Fund

	School Debt Service Fund

	Combining Balance Sheet – Nonmajor Enterprise Funds

	Combining Statement of Revenues, Expenses, and Changes in Net Assets –
Nonmajor Enterprise Funds
	Combining Statement of Cash Flows – Nonmajor Enterprise Funds

	Combining Balance Sheet – Internal Service Funds

	Combining Statement of Revenues, Expenses, and Changes in Net Assets –
Internal Service Funds
	Combining Statement of Cash Flows – Internal Service Funds

	Combining Statement of Fiduciary Net Assets – Pension Trust Funds

	Combining Statement of Changes in Fiduciary Net Assets – Pension
Trust Funds
	Statement of Changes in Assets and Liabilities – School Activity Agency Fund

	Financial Schedules

	Schedule of Certificates of Deposit by Fund
	Schedule of Investments by Fund

	Schedule of Debt Service Requirements by Fiscal Year

	Solid Waste – Supplemental Schedule of Activities and Balances

	Senior Citizens – Supplemental Schedule of Activities

	STATISTICAL SECTION -

	Net Assets by Component

	Changes in Net Assets

	Governmental Activities Tax Revenue by Source

	Fund Balances of Governmental Funds
	Changes in Fund Balances of Governmental Funds

	General Governmental Tax Revenues by Source

	Assessed Value and Estimated Actual Value of Taxable Property

	Property Tax Rates and Levies - Direct and Overlapping Governments

	Principal Taxpayers

	Property Tax Levies and Collections

	Ratios of Outstanding Debt by Type

	Ratios of General Bonded Debt Outstanding

	Direct and Overlapping Governmental Activities Debt

	Legal Debt Margin Information

	Revenue Bond Coverage

	Demographic and Economic Statistics

	Principal Employers

	Full-time Equivalent City Government Employees by Function

	Operating Indicators by Function

	Capital Asset Statistics by Function

	Schedule of Customers and Rate Structure

	Schedule of Unaccounted for Water

	SINGLE AUDIT SECTION -

	Schedule of Expenditures of Federal Awards

	Schedule of Expenditures of State Awards

	Independent Auditor's Reports on Compliance and on Internal Control
	Schedule of Findings and Questioned Costs

	Summary Schedule of Prior Audit Findings

